

THE OBSERVER

Thursday, April 7, 1994 • Vol. XXVI No. 118

THE INDEPENDENT NEWSPAPER SERVING NOTRE DAME AND SAINT MARY'S

Wasserstein reflects on theater, life

By LAURA FERGUSON
Saint Mary's News Editor

The stories of women are equally as important as those of men and every playwright, including women playwrights, have a story to tell and a voice to be heard, according to

■ see WASSERSTEIN, page 4

Pulitzer Prize and Tony Award winning playwright Wendy Wasserstein in last night's Sesquicentennial lecture.

A writer is not limited to writing about certain typical things such as dysfunctional families, she said.

"I didn't know that I could write about my own family or my own world, but my first play was actually about my mother," Wasserstein said.

Wasserstein gave several words of advice and insight about the world of theater during the lecture.

"Plays are private property, no word may be changed without the permission of the playwright," she said. "Unlike in film, they also have rights over casting. In film, the power lies with the director and producer. This is why an audience will often know the name of the playwright."

According to Wasserstein, one of the most important decisions a playwright can make is who directs the play. It is very hard to turn around if the directors have a different point

of view, so you must speak up.

"If you write a comedy you won't know how it works unless you see it. If you are the only one laughing, you know that it doesn't work."

In one of the first performances of "The Sisters Rosenweig," Wasserstein experienced this humor first hand.

"The audience was laughing but I thought that I had written something very serious. Thank goodness that they liked it, but it was very upsetting to me," Wasserstein said.

Critics also are an important role in putting on a play.

Among other things they are a way for readers to simply know what the play is about. But, according to Wasserstein, plays are ultimately about the audience.

Wasserstein also reflected on her career as a playwright.

"My mother never said to please be a not-for-profit writer and to please date actors," Wasserstein said.

She did, however, grow up taking dance classes in hopes of becoming a well-rounded person.

At an all girl's high school in New York she began her playwright career. To avoid taking a gym class, Wasserstein wrote a play for the school mother/daughter fashion show, but she still never thought that she would be a playwright.

Wasserstein then moved on to Mount Holyoke College in Mass.

see LECTURE / page 4

The Observer/Catherine Marciano
Pulitzer Prize winning author Wendy Wasserstein presented "A Life in the Theater" as part of the continuing Sesquicentennial Lecture Series yesterday in the O'Laughlin Auditorium.

ND, D'Arcy relationship examined

By KATIE MURPHY
Associate News Editor

Last night the Faculty Senate voted down a resolution addressed to University President

FACULTY SENATE

Father Edward Malloy and Provost Timothy O'Meara concerning allegations in the January 21 issue of the National Catholic Reporter (NCR) that Fort Wayne-South Bend Bishop John D'Arcy may have pressured the administration six years ago not to hire controversial theologian Father Charles Curran.

According to Richard Sheehan, chair of the Faculty Senate, Curran was formerly a professor at Catholic University in Washington D.C. Some of Curran's teachings were considered contrary to traditional Catholic doctrine, and eventually Catholic University dismissed Curran from his position.

Since it is under a pontificate charter, Catholic University is more closely related to the Vatican than most other American Catholic universities. Cardinal Joseph Ratzinger, Vatican head of the

see SENATE / page 6

Tuition increase scheduled

By JENNIFER GIOVA
News Writer

In a recent letter to the Undergraduate parents, University President Father Edward Malloy announced a tuition increase for the 1994-95 school year.

The overall increase in fees amounts to 6.4 percent, the Board of Trustees budget plan calls for a 6.5 percent increase in overall tuition and a 6 percent rise in room and board fees.

These increases bring the combined costs for tuition and room and board for the 1994-95 school year to \$21,000.

The increase can be attributed to a raise in the cost of living, according to Connie Koloszar of the Student Accounts Office.

"The faculty and staff wages increase. The utility costs in the buildings increase. Any costs that relate to the University increase. The tuition increases balance these costs," Koloszar said.

Since these costs rise each year, tuition can be expected to increase yearly. However, the University Board of Trustees is committed to lessening the rate of increases in tuition, Malloy

see TUITION / page 6

Blakey: Society at fault for MLK's death

By DAVE TYLER
Assistant News Editor

The responsibility for Martin Luther King's death does not just lie with James Earl Ray, Notre Dame Law School Professor Robert Blakey told an audience at the Law School courtroom yesterday afternoon.

Blakey, who served as counsel to the United States House of Representatives Select Committee on Assassinations during the 1960s, believes King's death should be examined in a broader context than just the narrow legal view of culpability.

"In the strictest sense of the law, James Earl Ray killed Martin Luther King," Blakey said. "But we cannot ignore the broader, moral sense of the killing."

The current legal system, according to Blakey, focuses heavily on the responsibility of the individual. With the exception of charges like conspiracy and aiding and abetting a felony, sentences revolve around one penalty for one person who committed one crime.

The American legal concept of the super-intervening actor, an event or person that intervenes between parties in a crime or action, helps to remove citizens from accepting responsibility for a crime that does not directly involve them. Concerns like social and political climate are completely overlooked.

In the King assassination,

The Observer/Catherine Marciano
Robert Blakey, Law School professor and former counsel of the U.S. House of Representatives Select Committee on Assassinations, discussed the assassination of Dr. Martin Luther King, Jr. yesterday in the Notre Dame Law School courtroom.

concerns such as these are paramount to understanding the case. "A historical case, based on social and political history, can be made that implicates more than just Ray," Blakey asserted.

Social ramifications weigh heavily on the killing. "Immoral treatment of blacks is a tradition in this country," Blakey said.

"Racism was entrenched in

the Constitution, when it was decided that a black was only equal to three fifths of a vote," he continued.

Slavery was allowed to prosper under this system, and became economically profitable as inventions like the cotton gin revolutionized cotton cash crop farming. While slavery died out in the North, it flourished in the South, as it was tolerated by the rest of the country. "This

helped ingrain black inferiority into the white American psyche," said Blakey.

As Reconstruction ended after the Civil War, nothing changed. Blakey cited several records of massacres of Blacks in the South as they tried to exercise their newly granted constitutional rights. Even life in the supposedly free North demon-

see MLK / page 6

INSIDE COLUMN

Do ethics mean anything to Domers today?

"Life's Little Instruction Book" rule # 106: Never Cheat.

This seems like such a basic suggestion and yet, sometimes it is ignored.

Ann Blum
Assistant Advertising Manager

Unfortunately, a prime example occurred recently in one of my classes.

In this particular class, it is the professor's policy that as long as a student passes a test, he or she may take it again and try for a better grade.

Knowing this re-take policy, a substantial portion of the class got together and devised the following plan: each involved student was to memorize three assigned questions and they would reconvene at a later time to type up a duplicate test.

The professor discovered what had transpired and as we gathered to take the re-test, he approached the topic.

He honestly admitted that he was unfamiliar with the exact Honor Code policies and was at a loss as to what should be done.

While I cannot quote the ensuing discussion verbatim, I do recall the final outcome. He granted full immunity to everyone who had participated in the affair and proceeded with the re-test as planned.

I do not claim to be an expert on the Honor Code. Personally, I believe that such a premeditated attempt to beat the system goes against its spirit. Clearly there was an element of cheating, and isn't that what we all promised not to do when we signed the Honor Code upon our acceptance to Notre Dame? If something like this is able to occur, maybe our Honor Code isn't doing as much as it claims to do.

However, this situation is above and beyond whether or not there was a definite breach in the Honor Code. Even if there was no Honor Code in effect, cheating occurred and according to the most basic academic principles, that is wrong.

So why was the situation overlooked by the department? While the professor may be correct in saying that there was no definable break in the Honor Code, surely he should recognize that what happened was still cheating.

I have always been taught that honesty and integrity will carry one far in life. Yet, the unethical behavior was rewarded this time. It is hard to compare my grade with others in the class and still believe that I did the right thing. However, I feel confident in my decision to refuse the duplicated test and justified in my anger concerning how the situation was handled.

Most of all, I am disappointed that at an institution of such high academic and moral standards such as Notre Dame, something like this could happen. Am I the only one who read "Life's Little Instruction Book"?

The views expressed in the Inside Column are those of the author and not necessarily those of The Observer.

TODAY'S STAFF

News
Corrine Doran
Patti Carson
Sports
Mike Norbut
Viewpoint
Suzy Fry
Lab Tech
Thomas Zipprich

Production
John Lucas
Cheryl Moser
Kathie Young
Accent
LynnBauwens
Graphics
Chris Mullins

The Observer (USPS 599 2-4000) is published Monday through Friday except during exam and vacation periods. The Observer is a member of the Associated Press. All reproduction rights are reserved.

WORLD AT A GLANCE

Earthquake hits Southern California, few reports of damage

LAKE ARROWHEAD, Calif. A strong earthquake centered near an area hit by a destructive earthquake in 1992 jolted Southern California on Wednesday, but caused no serious damage.

The quake struck at 12:01 p.m. and measured 4.8 on the Richter scale. It was felt in downtown Los Angeles, inland desert areas to the east and south to northern San Diego County.

The California Institute of Technology's seismology department initially said the quake was an aftershock of the Landers quake two years ago, but later determined it wasn't.

Wednesday's quake was centered six miles southeast of Lake Arrowhead, said Heather Lovasz, a Caltech spokeswoman.

"It was pretty strong," said Jeanne Bradford of the Lake Arrowhead Communities Chamber of Commerce. "It was like the building got pounded. Two big jerks and little bit of rumbling."

The only report of damage to San Bernardino County fire authorities was a 20-inch crack in a wall at the Morongo Valley fire station, said Mary Stock at fire command headquarters in San Bernardino.

There have been more than 60,000 aftershocks to the magnitude-7.6 Landers quake. The quake on June 28, 1992, was followed a few hours later by a magnitude-6.7 quake in the Big Bear mountain area, about 75 miles east of Los Angeles.

Those two quakes left one person dead, injured more than 400 and caused nearly \$100 million in damage.

AP

Jackson visits museum after hours

NEW YORK Michael Jackson at the Met? You bet. The man who recreated ancient Egypt for his "Remember The Time" video took an after-hours tour of the era's real artifacts at the Metropolitan Museum of Art. Jackson, accompanied by a small group, made the special nighttime visit to the museum's Temple of Dendur and American Wing on March 30, museum spokesman Harold Holzer said. "It was an unusual request," Holzer said Wednesday. "We have celebrity visitors all the time during regular hours. Woody Allen and Soon-Yi were here a couple of days before Michael." Jackson's visit lasted several hours, Holzer said.

American taken hostage by guerrillas

PHNOM PENH, Cambodia Khmer Rouge guerrillas are demanding "millions of dollars" in ransom for an American aid worker, a government official said Wednesday, but an international relief group disputed his report. The guerrillas detained Melissa Himes, 24, of Winston-Salem, N.C., on Thursday when she tried to settle a dispute over drilling water wells in Kampot province. Three Cambodians who also work for Food for the Hungry International, a Christian aid group based in Scottsdale, Ariz., were detained. In a note sent out Sunday, Himes said she was being treated well and that the guerrillas apparently wanted the aid group to drill three water wells in an area they control. Sin Sen, head of a special Interior Ministry police unit, said Wednesday that the Khmer Rouge guerrillas also were demanding "millions of dollars" to release Himes. A spokeswoman for Food for the Hungry, Karen Randau, said that was an exaggeration. "It's not anywhere close to that. I don't have the exact number but it's not anywhere near that," Randau said. She said the relief group could not afford any cash ransom but was willing to do additional development work in guerrilla-held areas of Cambodia. "Our hope is that we will be able to continue to work in the area and dig more wells," Randau said.

Egypt faces overpopulation

CAIRO, Egypt Every 24 seconds the clock on Maher Mahran's desk clicks. Each click reminds Egypt's population czar that there's another new Egyptian. The seconds — and the critical challenge of overpopulation — add up fast. Every eight months, a million new Egyptians. Already 60 million share this ancient country bedraggled by modern woes: 20 percent unemployment and 50 percent illiteracy, housing shortages, inadequate health facilities, rising prices and a wave of violence by extremist Muslims. As minister of population, Mahran's challenge is to reduce population growth so that Egypt can develop economically and socially. It's a challenge keenly felt in most of the Third World and dictates the future of much of sub-Saharan Africa, where a tide of overpopulation has overwhelmed decades of development.

Haitian army continues killings

PORT-AU-PRINCE, Haiti Secret prisons. Kidnappings and torture. Bodies left on streets for pigs to devour. Haiti's army and its allies have stepped up the pace of political killings, and pro-democracy activists, the few still willing to speak out, say the United States and other nations that support their cause have done little to stop the soldiers. U.N. observers report 112 summary executions and suspicious deaths since January 31, when 30 observers arrived in Haiti to monitor political repression. Twelve were disfigured and left on the streets as a message to others. "The violence comes from one side alone," the top U.N. human rights official in Haiti, Tiebele Drame, told The Associated Press. Drame said pro-military forces have already snuffed out almost all pro-democracy protest and are going after people who support exiled President Jean-Bertrand Aristide. Two-thirds of Haitian voters chose Aristide in free and fair elections in 1990, and the populist Roman Catholic priest remains the nation's most popular political figure 2 1/2 years after his violent ouster by soldiers. "There is a deliberate policy to eliminate Aristide partisans, to break the back of the pro-democracy movement and to terrorize the population," Drame said.

INDIANA Weather

NATIONAL Weather

The Accu-Weather® forecast for noon, Thursday, April 7.
Lines separate high temperature zones for the day.

Zuckert: Philosophy needs to be 're-understood'

By ZOE MARIN
News Writer

Many philosophers have returned back to the ancient philosophies of Plato, Socrates and Aristotle in order to answer questions relevant to today's society, said Catherine Zuckert, professor and chair of political science at Carleton College.

"Philosophy has to be re-understood. Otherwise it's going to die," said Zuckert.

Zuckert pointed out that many modern philosophers, mainly Friedrich Nietzsche, Martin Heidegger, Hans Gadamer, Leo Strauss and Jacques Derrida, had reverted

to Plato's thoughts and questions.

Zuckert termed these philosophers as "Post-Modern Platos" who have reconsidered Plato's works and revived some of Plato's questions concerning everything from the meaning of life to politics.

Nietzsche looked back to Plato mainly because "he knew he did not know," according to Zuckert. It was the seeking of knowledge that was really worthwhile, not the actual discoveries.

Heidegger began by analyzing the modern sciences, Zuckert said. He realized that sciences,

including biology, had failed to answer the old questions of how life came into being.

As a result, this question had been forgotten by modern society.

Both Heidegger and Gadamer saw the importance of human dialogue and language as a key in human intellectual development.

Gadamer specifically believed that "people wouldn't search for what's truly good unless they were shown that they didn't already have it," she said.

The unresolved relationship between politics and philosophy

was another area touched by Zuckert.

Plato believed that only those enlightened by philosophy should rule, as opposed to those who merely desire fame and fortune through politics.

Derrida, on the other hand, shared Plato's views of politics and believed it wasn't rational to rule since truth and knowledge weren't attainable, only money and honor, said Zuckert. Those who desired knowledge should avoid politics.

Strauss believed that Plato's writings didn't reflect his true philosophical thoughts, but were masked in order to avoid

difficulties with politicians.

Zuckert personally addressed these tensions between politics and philosophy by asking how open political societies should be.

"Does all criticism have to be secret or is constant criticism and analysis a necessary price for maintaining openness?" she asked.

Zuckert is the author of two books and many articles relating to modern American philosophy and is currently writing a third book.

Zuckert's lecture topic reflected the subject matter for this new book.

GSU objects to workshop

By EDWARD IMBUS
News Writer

The Graduate Student Union (GSU) responded last night to a letter sent to all international graduate students mandating participation in an orientation prior to living in the Fisher Graduate Residences next year.

The letter, which was unsigned and not printed on University stationery, demands, "in order to promote communication, participation in one of these sessions ... for all returning international students who wish to have on campus housing at Fischer, O'Hara-Grace. Non-participation will result in the immediate termination of the housing contract."

The GSU passed a resolution stating that while a workshop for conflict resolution and communication would be welcome, the group objected to the letter as "inappropriate both in requiring participation and in being directed only to international students."

The GSU referred the matter to the joint GSU/MBA/SBA (Student Bar Association) Committee of Fischer-O'Hara-Grace Graduate Residences and voiced support for the working committee responding to the notice.

Reacting to a unfavorable letter to the editor published in The Observer from an aerospace and mechanical engineering student and supported by 26 other graduate students in that department, GSU President Ed Wingebach said that a reply had been sent to The Observer, but had not yet been published by the newspaper.

The letter accused the GSU of being "a minority group" not working in the best interests of graduate students and not representative of them, but simply funding leftist organizations. Because of the amount of students signing the letter, most from a specific department, it needed attention, he said, although he disagreed with its premises.

The GSU also announced a social gathering open to all graduate students this Friday at the Wilson Commons from 9 p.m. to 12:30 a.m. On questioning, the GSU Social Event Coordinator Tom O'Rourke confirmed that identification will be required.

In other business, GSU representatives plan to meet with Notre Dame administration officials to resolve a dispute questioning whether or not bonuses are allowed under University regulations. The GSU believes they are.

After authorizing partial funding for an African Students' Association event, the GSU also provided funding for 500 more copies of a compilation of abstracts by Notre Dame graduate students.

Several thousands of dollars will have been unused by the end of the year, according to Wingebach. The money will be kept for GSU's various activities next year.

Military option left open for U.S. in Bosnia

By BARRY SCHWEID
Associated Press

WASHINGTON
The Clinton administration sent its top mediator back to the Balkans on Wednesday and said it was prepared to threaten Bosnian Serbs with NATO air strikes to protect any Ukrainian peacekeeping troops sent to Gorazde.

While the Pentagon this week appeared to rule out using air power to lift the Serb siege of the predominantly Muslim town in eastern Bosnia, administration officials said that military assessment could be changed after a U.N. inspection.

A similar U.N. survey led to the ultimatum that forced the Serbs to end their siege of Sarajevo in February. But Serb forces blocked the top U.N. commander, Lt. Gen. Sir Michael Rose, from going to Gorazde.

Instead, the British general went to Pale at the request of Bosnian Serb leaders to discuss the possibility of Bosnian cease-fire negotiations.

Rose was considering whether to dispatch Ukrainian peacekeepers to Gorazde and then whether to recommend they be protected by threatened air strikes.

The officials, speaking on condition of anonymity, said the Clinton administration would support the U.N. commander

by asking the North Atlantic Council to back him up.

Three U.N. military observers and eight of Rose's liaison officers were permitted to proceed amid mixed reports about the fate of the town.

At the same time, American diplomat Charles Redman was sent to Zagreb and on to Sarajevo this weekend to try to promote a settlement of the 2-year-old ethnic war.

The Muslim-led Bosnian government has reached an accord with Bosnian Croats on a federation, but the Serbs, who control most of the territory in the former Yugoslav republic, are pushing their offensive against Muslim enclaves.

White House Press Secretary Dee Dee Myers said, "We're looking at a number of ways to continue to deal with the situation (in Gorazde) and in other places in the country, including possibly expanding the exclusion-zone concept. ... It's something that's been under discussion since it was successful in Sarajevo."

Meanwhile, Rep. Frank McCloskey, D-Ind., just back from Bosnia, said the administration was turning away while Serb forces slaughter innocent civilians.

A longtime advocate of more forceful U.S. action, McCloskey said he planned to brief White House officials on his trip and urge a shift in administration policy.

A Continuing Series for Graduate Students

Presenting

Dominic Vachon, Ph.D.

Discussing
**Maximizing Academic Performance in
Graduate School:**

A Workshop Using the Insights of Sports Psychology

This Workshop focuses on techniques for:

- Handling performance anxiety in writing papers, taking tests or making presentations
- Dealing with academic setbacks
- Improving your confidence in your study strategy
- Maintaining your concentration
- Improving your ability to pace yourself in your academic studies
- Focusing your energy more quickly
- Maintaining Motivation when you're burnt out

DATE: Sunday April 10th

TIME: 4:00 P.M. - 5:15 P.M.

AT: Fischer-O'Hara/Grace Community Center

Sponsored by:

The University Counseling Center Campus Ministry

Fischer-O'Hara/Grace University Village

Graduate Student Union

Refreshments will be provided!

If you see news

happening, call

The Observer

at 631-5323.

ATTENTION SENIORS!

1994 Senior Informal

Friday, April 15th, at 7:00 p.m. in Corpus Christi Parish Hall off Portage Avenue

—sit-down Polish wedding feast dinner—

—hours of dancing—

—cash bar—

—two great bands, Sabor Latino & CRIPE Street—

—only \$12⁰⁰ a person—

—tickets on sale at LaFortune—

Wasserstein develops real-life experiences

By JENNIFER HABRYCH
News Writer

Playwright Wendy Wasserstein, 43, doesn't have to look far for inspiration for her plays—her family and friends offer enough inspiration to keep her writing.

"I use family stories for my plays. . . part of me thinks I'm very fortunate, part of me thinks it's war reparations," she said.

Mixtures of her family and friends can be seen throughout her comic plays. Christopher Durang, fellow playwright and best friend was the inspiration for Peter's humor in *The Heidi Chronicles*, friends from Mount Holyoke College inspired the characters in *"Uncommon Women"* and her mother was the inspiration for the Jewish mother in *"Isn't it Romantic."*

The people in her life make interesting characters; Wasserstein's success is a testament to this.

Her play *"The Heidi Chronicles"* won a Pulitzer Prize, a Tony Award, the New York Drama Critics Circle Award and the Drama Desk Award among others, and her current play *"The Sisters Rosensweig"* has played on Broadway for 12 months and recently opened at Washington D.C.'s Kennedy Center.

The road that lead to her successful career was not a direct one, though.

Wasserstein fell in love with the theater when as a child, her parents took her to plays after her Saturday dance lessons, but the performances always left her wondering "where all the women were."

It wasn't until graduate school that Wasserstein made a definitive choice to change women's representation in the theater.

At the age of 27, Wasserstein's first play, *"Uncommon Women"* found its way from a production in the basement of Yale Drama School to a theater in New York prominently displaying strong female characters in female roles and giving acting starts to Glenn Close and Jill Eikenberry.

But the decision to become a playwright was not an easy one for Wasserstein to make. Raised in a middle-class Jewish family in Brooklyn, Wasserstein said that becoming an actor did not fulfill the dreams of her mother.

"She didn't say I'm really anxious for you to have a life as insecure as possible both financially and emotionally," Wasserstein said.

At Mount Holyoke Wasserstein majored in history and dreamed of working as a legislative assistant in Congress, but she said that she fell asleep reading the Congressional Record.

A friend convinced Wasserstein to take a play writing class at near-by Smith College where the spark of the theater was renewed.

"I always thought you had to look a certain way to be an artist, and I thought you had to write a certain way to be a playwright," she said.

While taking writing classes at City College, she learned that writers did not have to fit the stereotype.

"My mother told me that writers live in trash cans in Greenwich Village. . . I was happy to find out these men (her professors) had apartments," Wasserstein said. "It was difficult to decide to become an artist."

Wasserstein applied to Yale Drama School and the Columbia School of Business and was accepted to both but made the decision to go to Yale.

At Yale Wasserstein's classmates included Durang, Albert Innaurato, Meryl Streep and Sigourney Weaver.

Wasserstein's graduation from Yale and her subsequent success was based on more than the personalities of the people who surround her, often parts of her characters are autobiographical sketches.

"I write plays to understand what is happening in my life," Wasserstein said. "I didn't write (*The Heidi Chronicles*) to be commercial, it was really for me."

As Wasserstein herself grows, so do the characters in her plays.

"I look at *The Sisters Rosensweig* and think that the person who wrote it is about 10 years older than the person who wrote *The Heidi Chronicles*," she said citing her growth as an individual as the reason.

Recently Wasserstein reread *The Heidi Chronicles* and to her surprise, she enjoyed it.

"I thought 'I did that, hey its good.'" She reiterated what the critics have been saying about Wasserstein for years.

Lecture

continued from page 1

and studied to be a congressional intern however she decided to pursue playwriting instead.

"I thought that to be a woman artist you must look sensitive and be with sensitive type people and this idea had an enormous effect on me," she said. "I had to go out into the world and say 'I want to be an artist' and that is an insecure thing to do."

Wasserstein chose to attend Mount Holyoke College for several reasons.

"Besides going to a women's high school, I thought that if I went to an all women's college my mother wouldn't yell at me again."

Looking back, Wasserstein

considers attending a women's college something that she fortunately stumbled into.

"At a women's college I had an innate sense of confidence in my own voice, when I was not by nature a confident person."

"My favorite times were on weekends when I just hung out and talked to people. There was no anxiety to get a date," she said.

Wasserstein continued on to Yale University to earn a master of fine arts degree. "The drama school there was different, you didn't know what would happen to you there," she said.

While at Yale, Wasserstein wanted to see an all female curtain call.

"After one play, someone raised his hand and told me that he didn't get into the play because it was all about girls," Wasserstein said.

All Wasserstein could think was that for years women have been reading about mostly male characters in plays.

"Eleven years later, *The Heidi Chronicles* won a Tony Award which shows how much things have changed in such a short period of time."

"[Later] I started seeing plays where women were not fairly represented and I got angry about it," she said. "Someone said that life is a negotiation but I don't believe that I have to believe that."

The Heidi Chronicles is a sad, feminist artist story which parallels political and personal life. It was not meant to be a commercial play, according to Wasserstein.

Wasserstein's presentation was the second in the Sesquicentennial Lecture Series featuring prominent graduates of women's colleges.

Tonight! LIVE DINNER THEATER

with NEIL SIMON's
The Star-Spangled Girl

Dinner is served at 6:00
in the LaFortune Ballroom.
Just \$8 buys dinner and a play!
Get tickets at the LaFortune Infodesk.
Tonight: April 7, 1994

SOPHOMORES

FRESHMEN

SENIORS

JUNIORS

"Achieving Your Best Performance in Undergraduate Study"

(A workshop using the insights of sport psychology)

This workshop is designed to provide
undergraduate students

in any discipline with techniques often used in sport psychology to help you achieve your best academic performance. It will focus on techniques for:

- ✓ Enhancing and maintaining concentration
- ✓ How to manage/juggle numerous demands on your time
- ✓ Handling performance anxiety in writing papers, taking tests or making presentations
- ✓ Dealing with academic setbacks
- ✓ Improving confidence in your study strategy
- ✓ Improving your ability to pace yourself in your academic studies
- ✓ Focusing your energy more quickly
- ✓ Maintaining motivation when you're burnt out

Presented by: Dominic O. Vachon, Ph.D.
When: Sunday, April 10, 1994
1:15 to 2:30 p.m.
Where: Hesburgh Library Lounge

Sponsored by: University Counseling Center

WEEKEND RACQUETBALL TOURNAMENT FRIDAY & SATURDAY APRIL 8 & 9

JACC COURTS
MEN'S & WOMEN'S DIVISIONS
T-SHIRTS TO ALL PARTICIPANTS
BRING YOUR OWN RACQUET
BALLS WILL BE PROVIDED
REFRESHMENTS WILL BE SERVED

REGISTER IN ADVANCE AT RECSports
DEADLINE: THURSDAY, APRIL 7

\$6.00 FEE

RecSports

Residents of Belfast not assured by quiet

By SHAWN POGATCHNIK
Associated Press

BELFAST, Northern Ireland — The Irish Republican Army's 72-hour cease-fire may be in place, but many people here are resigned to more conflict.

"Anybody who thinks the IRA have killed their last person or planted their last bomb doesn't understand what they're about," said Richard Ellis, a Protestant shopper taking advantage of the cease-fire to browse in the city's oft-bombed downtown stores.

"This conflict's gone on 25 years. Don't you tell me that if the Provies (IRA) call it off for three days that really changes anything," agreed Bridie O'Hara, a Catholic mother pushing her two young daughters along in a stroller.

The IRA's allied Sinn Fein party says the truce is designed to give British leaders enough breathing space to agree to renewed talks.

Britain agreed last December with the Irish government, that Sinn Fein can join talks only after the IRA ends its campaign against British rule of Northern Ireland.

Prime Minister John Major's office said it would not respond to a letter delivered Wednesday by Sinn Fein, pressing for a meeting.

For those who live here, Wednesday meant another day

at a desk, in the welfare line, slogging through the rain to get the shopping done. More soldiers than usual patrolled the streets on foot and in armored vehicles.

The cease-fire has offered some people a few days' peace of mind — though for Catholics the fear of pro-British extremists remains. And many assume the IRA will punctuate the end of its cease-fire with an attack somewhere this weekend.

Few Protestants or Catholics see any hope in a central premise of the two governments' Dec. 15 declaration — that Sinn Fein can join talks only after the IRA effectively surrenders.

"Sure, wouldn't we all like the IRA to give it up. It's all wishful thinking," said Jimmy Burns, 70, placing his bet on a horse at a bookmakers shop frequented by Protestants.

Many people can't understand what the deadlock is all about, given that Britain admitted last November it had communicated secretly with the IRA and Sinn Fein for the previous three years.

"The British have talked with republicans before and will talk with republicans again, because they have to if they want peace," said Gerry Holland, a community volunteer in Catholic west Belfast, the anchor of IRA support in Northern Ireland.

On the other hand, many Catholics see Sinn Fein's weeks of demands for "clarification" of the declaration as a poorly disguised appeal for negotiations.

Family decline discussed

By JENNIFER ANTONINI
News Writer

Divorce, unwed mothers and single parent homes decrease children's potential to integrate successfully in society, according to Barbara Whitehead, author of the article "Dan Quayle was Right" that appeared in the April 1993 issue of *Atlantic*.

Whitehead referred to these ways of living not as alternative lifestyles, but as the "historical wild-card."

As divorce rates rise, statistics show that half of the children raised in America will be raised in single parent homes. Marriage and parenthood are coming apart and new trends are concerned with adult desires, not with sacrificing for the sake of the children, said Whitehead.

She added that it is the children who suffer most in these cases. "Children in single-parent families are six times as likely to be poor." They are more likely to suffer from emotional and behavioral problems and are at a higher risk for physical or sexual abuse. If the future includes rising divorce rates and increasing out of wed-lock births, "it does not look bright," she said.

Whitehead pointed out that the American family is suffering because the media is referring to divorce as a "pathway to new beginnings." Our culture offers easy divorces and often looks at unwed mothers as enviable and accepted, giving them celebrity status.

In the past, unwed pregnancies were seen as heartbreaks. The harsh, punitive system of the time led to a decrease rate

The Observer/Catherine Marciano
Barbara Dafoe Whitehead spoke on "The Disintegration of the American Family" in the Notre Dame Law School courtroom yesterday.

of illegitimate births, said Whitehead. This situation, though, has changed in the present with the "cultural assault of marriage." Whitehead insists that the well-being of society depends upon the competent, stable families to raise strong citizens and workers.

Whitehead closed her lecture by offering prescriptions for

the leadership class, especially for lawyers, doctors and the clergy. She urged them to remind families of how the child suffers in cases of divorce.

Whitehead addressed "The Disintegration of the American Family" last night in the Notre Dame Law School Courtroom. The discussion was hosted by the department of sociology.

College Park Condominiums

Rental Units Now Available

- 1/4 Mile from Library
- Brand New Appliances
- 2 Bedrooms
- 2 Bathrooms
- Washer & Dryer Units
- Large Closets
- Covered Parking
- Security System
- Large Balconies

272-0691

Going Quickly ■ \$660 per month

Senate

continued from page 1

Congregation for the Doctrine of the Faith, apparently played a role in securing Curran's dismissal from the university, according to Sheehan.

Although Curran was viewed by many as one of the foremost Catholic theologians in the United States, most Catholic institutions, including Notre Dame, did not consider him for a position after his dismissal. NCR claims that Chicago Cardinal Joseph Bernardin and others tried to bring Curran to Notre Dame, but they did not succeed because Bishop D'Arcy blocked the appointment. Curran was eventually hired by South Methodist University.

This is the first time faculty members have heard about D'Arcy's possible role in the Curran situation. Many of the Senate members want Malloy and O'Meara to respond to the claims since such activity between the diocese and the University may undermine the academic autonomy of Notre Dame.

"One must question why the local bishop became involved," said Sheehan. "As an academic institution, there should be a sense of maintaining autonomy in academics."

Since the publication of the NCR article over two months ago, the Faculty Senate has discussed the possible ways of approaching the issue with the administration. Professors Michael Detlefsen, Richard McBrien and Philip Quinn drafted a resolution which would have requested that Malloy and O'Meara respond to the allegations.

"The intent is not to blame anybody," said Detlefsen. "We'd like to have a response from our president on this. Our concern is not with the bishop. Our concern is with our own administration."

Several faculty members were concerned that the resolution was too strong and implied that the NCR claims were true. Malloy should not be required to respond to every

"scurrilous rumor," according to history professor Father William Miscamble.

"There is no evidence that Bishop D'Arcy ever interfered in an academic appointment at Notre Dame," said Miscamble. "(Malloy) has spent a good part of the last few years... protecting academic freedoms."

Detlefsen maintained, however, that the resolution merely asks for a response to the allegations regarding the Curran affair.

"It's precisely because we don't know that we want to hear," he said.

Although finance professor John Affleck-Graves conceded that Malloy should not have to respond to every rumor that circulates, this particular situation demands an explanation.

"I think that unfortunately in this case it's a matter which stretches to the absolute heart of the academic institution... I think we have to respond," said Affleck-Graves.

Music professor Paula Higgins proposed a number of changes in the wording of the resolution in order to make it more "friendly," but her motion failed in a vote of 14-13. The unchanged resolution was subsequently rejected by a vote of 17 to 9.

A number of senators proposed that a less "legalistic" form of communication, such as a letter, be drafted. There was nearly unanimous agreement that the question of external interference in academic affairs must be pressed.

In other business, the Faculty Senate approved a set of revised bylaws and agreed to continue to ask the administration to release salary figures. In a Senate survey conducted recently, one-third of the employees polled were willing to release their salaries.

"In general, the salaries were pretty much in line with the markets," according to Affleck-Graves.

The Senate also passed a resolution which requested that the administration make available the interim report of the North Central Association accreditation team for Senate review and response.

the number one priority of our fund-raising efforts," he wrote.

Malloy recognized the difficulties that the increase might cause for many families, but he said that it is necessary to continue the academic quality at the University.

"I firmly believe that there is a uniqueness about what Notre Dame offers a young woman or a young man, a uniqueness that in the end makes their sacrifices and those of their parents worth the investment in Our Lady's University," wrote Malloy.

MLK

continued from page 1

strated old prejudices.

The father of Robert Shaw, whose life was dramatized in the movie *Glory*, was a Massachusetts judge who delivered a landmark decision that predated Plessy vs. Ferguson's separate but equal doctrine, noted Blakey.

"Throughout the late nineteenth and most of the twentieth centuries, the Civil Rights movement in the United States has been put down by a systematic killing of its black proponents by white Americans," Blakey said.

This social climate helped to create a political attitude that brought down King, stated Blakey.

"Not only did existing conditions make it acceptable for Ray to kill King, certain agents were heightening the prospects," he said.

A program run by the Federal Bureau of Investigations called COINTELPRO was actively targeting certain political groups and individuals in the United States, like the Black Panthers, Communist organizations and the Southern Christian Leadership Conference along with King.

"COINTELPRO was engaging in counterintelligence operations against legal domestic civilian groups, completely overstepping their jurisdiction," said Blakey.

An unofficial smear campaign was waged against King. It was fueled with information garnered from a wire tap on King's phone that COINTELPRO tricked the Attorney General Robert Kennedy into approving. Fabrications and stories about King surfaced on the desks of senators, congressmen, and even the desk of Notre Dame President Theodore Hesburgh, said Blakey.

Unsigned letters were

submitted to major newspapers across the country degrading King's character and works. Some were run as editorials. The Saint Louis Cable Democrat was one of the most vociferous in its FBI sponsored condemnations. Copies of several Democrat editorials were found in Ray's brothers' apartments.

Blakey was quick to point out that none of these connections would stand up in court, and that he was not trying to prove the existence of a Kennedy style conspiracy plot. "No one was ever able to link any COINTELPRO activity with that of Ray," he said.

The existence of conditions that allowed these events to occur raises the issue of blame to a higher, moral level, Blakey maintained. "To the extent that we accept the racist society we live in, we are all responsible," he said.

In the end, the broad issue of culpability is clear, Blakey asserted. "Does the FBI bear some of the responsibility for King's death? Yes. Do we bear some of the responsibility for King's death? Yes. Who killed Martin Luther King? We did."

Blakey, who oversaw the House investigation of the Martin Luther King and Kennedy assassinations, spoke yesterday at the invitation of the Black Law Students Association and the Notre Dame Law School. His comments came just two days after the twenty-sixth anniversary of King's slaying in Memphis, Tennessee.

Capitol Hill hails reforms

By VLADIMIR ISACHENKOV
Associated Press

MOSCOW

Visiting U.S. congressional leaders praised Russia's adherence to market reforms Wednesday and said they would recommend that the House give more economic aid to Russia.

The nine-member group is led by House Majority Leader Richard Gephardt, D-Mo., and House Minority Leader Robert Michel, R-Ill.

"Russia's leadership expressed to us a strongly rooted and sincere commitment to political and economic reform," Gephardt told a news conference.

"We will go back and recommend the continuation of the kind of support that is expressed in the Freedom Support Act."

The act is intended to encourage democracy in former communist countries.

Gephardt said the mood in the House for continuing aid to Russia was "positive," but that "obviously we have our own budgetary problems and anything large-scale is not going to be possible."

Flower Delivery 7 Days

Pesy * Patch

Super Saver Prices on Roses
Balloon Bouquets & Stuffing, Plants,
Fresh Flowers, Plush Animals, Gift Baskets

Clocktower Square
51408 31 North
South Bend, IN 46637

(219)277-1291
Phone Answered 24 hrs.

Tuition

continued from page 1

wrote.

This year's increase is lower than last year's, according to Koloszar. She estimated last year's raise to be 7 percent, while this year, the tuition increase is only 6.4 percent.

In an attempt to aid as many students as possible, the trustees have committed the University to enhancing scholarship assistance, according to Malloy. "They have made this

ARCHERY MINI-COURSE

TUESDAY & THURSDAY

APRIL 12 & 14

7:00 PM - 9:00 PM

JACC GYM 1

ALL EQUIPMENT WILL BE PROVIDED
NO EXPERIENCE NECESSARY

CLASS SIZE IS LIMITED
REGISTER IN ADVANCE AT RECSports
\$6.00 FEE

RecSports

RESERVE OFFICERS' TRAINING CORPS

SUMMER SCHOOL FOR PEOPLE ON THEIR WAY TO THE TOP.

If you didn't sign up for ROTC as a freshman or sophomore, you can still catch up to your classmates by attending Army ROTC Camp Challenge, a paid six-week summer course in leadership training.

ARMY ROTC

THE SMARTEST COLLEGE COURSE YOU CAN TAKE.

For details, visit 216 Pasquerilla Center or call
631-6986

Court unlikely to change

By RICHARD CARELLI
Associated Press

WASHINGTON

Harry Blackmun's successor will join a cautious Supreme Court with no dominant consensus builder and no obvious ideological direction. History suggests a new member is not likely to change that mix very quickly.

New associate justices, no matter how chummy or ideologically on fire, don't exert much political power beyond their votes on the nine-member court.

President Clinton last year hailed his first high court appointee, Ruth Bader Ginsburg, as a forger of alliances. But it's too early in Ginsburg's tenure to know if she'll live up to that billing.

Consensus-builder is a description that also could fit George Mitchell, the Senate's Democratic leader. A former federal judge who's not running for re-election, Mitchell is mentioned as a possible court nominee, along with Interior Secretary Bruce Babbitt and others.

There are other potential roles for a new justice as well.

"There's an opportunity for a new appointee to carve out a niche — becoming an intellectual leader and part of a dialogue with (Justice Antonin) Scalia," Northwestern University law professor Martin Redish said Wednesday.

On the current court, only Justice David Souter has shown more than a passing interest in taking on Scalia, a brilliant and

The U.S. Supreme Court

The Justices

CHIEF JUSTICE
William H. Rehnquist
Age: 69. A member since 1972, elevated to chief justice by President Reagan in 1986. Popular with colleagues as "first among equals." Consistently conservative.

Sandra Day O'Connor
Age: 64. A member since 1981. A moderate conservative generally considered at court's ideological center.

Ruth Bader Ginsburg
Age: 61. Appointed in 1993. Off to quick start as opinion writer and interrogator of lawyers. Widely viewed as moderate to liberal.

John Paul Stevens III
Age: 73. Appointed in 1975. May inherit Blackmun's title as court's most liberal member.

Anthony M. Kennedy
Age: 57. A member since 1988. A conservative who has departed from more ideological colleagues in some high-profile cases.

David Souter
Age: 54. Appointed in 1990. A moderate conservative whose political power on court seems to be rising.

Harry A. Blackmun
Age: 85. Appointed in 1970, court's senior member. Once a conservative, now a liberal. Announced his retirement Wednesday.

Clarence Thomas
Age: 45. A member since 1991. Consistently conservative.

Antonin Scalia
Age: 58. Appointed in 1986. Court's most outspoken conservative.

AP/Wm. J. Castello

outspoken conservative.

"Souter might have the most horsepower other than Scalia, but he's not about to throw down the gauntlet like Babbitt might," Redish said.

Scalia, however, often has proved too conservative for this conservative court. Only Chief Justice William Rehnquist and Justice Clarence Thomas are reliable allies.

Clinton offers praise for Blackmun's service

By JOHN KING
Associated Press

WASHINGTON

President Clinton promised Wednesday to choose a nominee "of genuine stature" to fill his second vacancy on a Supreme Court delicately split on major issues. He saluted retiring Justice Harry Blackmun as a relentless defender of the rights of everyday Americans.

"The shoes are large," Clinton said as he wished Blackmun well in retirement and intensified his search for a replacement. "The role that he filled on this court is terribly important."

Blackmun informed Clinton in January that this would be his last year on the court, so the president had a head start in his search for a successor. "Yes, I've been thinking about it," Clinton said.

Clinton said he would fill the vacancy in "an appropriate and timely fashion," but aides said it probably would be several weeks before an announcement.

Instantly, there was a flurry of speculation, and administration officials did not dispute that Senate Majority Leader George Mitchell was high — if not atop — the president's list. Interior Secretary Bruce Babbitt, who was considered for Clinton's first vacancy a year ago, also was mentioned.

Mitchell said he had not received an offer but would certainly consider one. Babbitt said he was not interested and had relayed that to the president. "I very much want to stay

put," he said.

A handful of federal judges also were said to be on Clinton's list of prospective nominees, including Appeals Judge Stephen Breyer of Boston, a runner up to Ruth Bader Ginsburg in Clinton's first search. Others were U.S. District Judge Jose Cabranes of Connecticut and Appeals Judge Richard Arnold of Little Rock, Ark.

Several female judges considered early in Clinton's initial search — a tumultuous three-month process the White House is anxious not to repeat — also are on the White House list of prospects. And one administration official floated a fresh name as a long shot candidate: U.S. District Judge Ann Claire Williams of Illinois, a 45-year-old woman named to the bench by Ronald Reagan in 1985.

Solicitor General Drew Days also was mentioned as a prospect, and some in the administration and Congress suggested Clinton might tap Attorney General Janet Reno.

After 24 years on the high court, highlighted by his writing of the landmark abortion-rights decision, Blackmun said it was time to move on and give someone else a chance to enjoy the "fantastic, intimate experience."

"My goodness, 85 is old," Blackmun said with a big smile.

The search is being led by new White House Counsel Lloyd Cutler. Cutler said both Mitchell and Babbitt were prospects but also said Clinton's working list would "probably reach double digits."

The Jacques Maritain Center and the Strake Foundation

present a lecture by Father Marie-Dominique Philippe, O.P., on Friday, April 8 at 8 p.m. in the Library Lounge.

"The Relevance of the Apocalypse"

Father Marie-Dominique Philippe, O.P. has spent most of his life as a professor of philosophy at the University of Fribourg in Switzerland.

Likewise a popular retreat preacher and a personal friend of Pope John Paul II, it was at the Pontiff's request that he accepted his present role as founder and superior general of a new congregation, the Community of St. John, although he remains a member of the French province of Dominicans.

University freshman steals council spot

By JULIA PRODIS
Associated Press

YPSILANTI, Mich. When City Councilman Geoffrey Rose turned over a voter list to a college freshman to help get out the vote, it didn't occur to him to ask the kid who he was getting out the vote for.

It turns out, the 18-year-old Eastern Michigan University student was looking out for No. 1: He got 32 write-in votes to Rose's 16.

"It was a political move," Councilman-elect Frank Houston said Wednesday. "I wanted him to find out ... but late enough so I could win."

To Rose, who thought he was running unopposed in Monday's primary, it was a prime example of "that dirty, sleazy, whatever-it-takes-to-get-elected attitude."

"Frank is 18 years old and he's already acting like what most people in the country can't stand in elected officials," Rose said.

Rose, a 23-year-old graduate of Eastern Michigan, had recruited Houston in December to

help get out the vote. The student-dominated district has a history of low voter turnout.

Houston, who plans to major in political science, seemed to have clout: He helped found the student government newspaper last fall and was running for dorm president and student senate. He won both school offices last week.

Rose even pegged him as a future city councilman and said he'd return the favor some day. While he didn't pay him, Rose offered him a paid job on his campaign, which Houston declined.

"Frank's a good guy — at least I thought so until Monday," Rose said. Houston said he never told Rose he supported him.

"I didn't purposefully try to back stab Geoff. I never once told him I was pushing for him to win, not once," Houston said. "All I ever said all along was that I was going to get people to vote."

Houston said the incumbent would have won "if he had done what he was supposed to do" and campaigned on campus.

Teamsters initiate strike

Associated Press

Up to 75,000 Teamsters members went on strike Wednesday in a contract dispute over the use of lower-wage, part-time employees, setting up picket lines in the union's first nationwide walk-out in 15 years.

An industry bargaining group said the smaller companies affected by the strike would be allowed to sign tentative agreements before agreement is reached on a final pact.

A few strikers were arrested in the Northeast but no serious violence was reported.

"Everything is peaceful. It's unusually quiet, which is good," said Millard Kizzia, manager of a Churchill Truck Lines Inc. terminal in Tulsa, Okla. He said the company wouldn't try to make any deliveries until the dispute is settled.

The walkout by up to 75,000 truckers, dock workers and mechanics against 22 trucking companies began at midnight over a plan by the companies to give more work to low-paid, part-time workers and use trains more often.

"I'm out here because of my family. I have four kids to take

care of," said Mike Mueller, standing on a picket line in cold rain at Consolidated Freightways in Tonawanda, N.Y., a Buffalo suburb. "If the nonunions get what they want, I ain't going to have nothing."

But Michael Wickham, president of Roadway Express, based in Akron, Ohio, said using part-timers is "absolutely vital. We have got to find a way to reduce unit costs without harming our current full-time employees." The company employs about 18,000 Teamsters nationwide.

Charles O'Connor, a lawyer for the companies, said 18 of the 22 companies will be allowed to sign tentative agreements with the Teamsters. The 18 are regional carriers, operating mostly on the East Coast, where many nonunion haulers operate.

But O'Connor said the four major haulers — Roadway, Yellow Freight, Consolidated and ABF — would not negotiate a new agreement until the union discusses the industry proposals on part-time employees and the companies' desire to make greater use of railroads.

The companies employ nearly

70,000 of the striking Teamsters.

O'Connor said he expected the 18 regional carriers to sign agreements over the next several days. Under the arrangement, those carriers would agree to pay the same terms as the larger companies when a new contract is settled with the four remaining companies.

Consumers should see little immediate impact of the strike. Many of the companies haul raw materials and parts rather than finished products, and most supermarkets and food producers have their own fleets and aren't part of the dispute.

The Big Three automakers said the strike would have little immediate effect on their operations.

Among retailers, Kmart moves merchandise by air and rail, in addition to trucks, said spokeswoman Teresa Fearon. "We're probably set for a while," she said.

The contract expired last week. The union agreed to extend its strike deadline until Wednesday for more negotiations, but the companies said last week's proposal was their final offer.

No talks were scheduled.

Three Mile Island to stay open

By MICHAEL BLOOD
Associated Press

WASHINGTON Dismissing claims the public could be endangered, federal regulators have ruled that the emergency plan at the Three Mile Island nuclear plant is sufficient.

A petition that sought to shut down the Pennsylvania plant's remaining reactor "has not raised any substantial health or safety concern," said a Nuclear Regulatory Commission staff report released Wednesday.

"There is reasonable assurance that adequate ... protective measures can and will be taken to protect the health and safety of the public" if an accident takes place, said the report by William Russell, director of the NRC's office of nuclear reactor regulation.

A petition filed by the Pennsylvania Institute for Clean Air argued that thousands of residents live just outside the 10-mile emergency-planning zone around TMI. The plant is located about 10 miles south of Harrisburg.

In an emergency, the zone "can and will be expanded if the conditions of a particular accident warrant it." The environmental group contended that chaos could occur if the area had to be evacuated following a nuclear mishap. Robert Gary, an attorney who filed the petition, said the group was outraged and would seek congressional hearings.

The decision came 15 years after the accident that crippled TMI's Unit 2 reactor. A \$1 billion cleanup has ended and there are no plans to restart the plant.

The 10-mile planning zone has been an issue at other nuclear plants around the nation. The Shoreham nuclear plant on Long Island, N.Y., was closed before going into commercial operation after a dispute over whether the area could be safely evacuated during an accident.

savings based on a 3 min. AT&T operator-dialed interstate call

DIAL 1-800-COLLECT INSTEAD

SAVE THE People YOU CALL
up to 44%

USE IT EVERY TIME YOU MAKE A LONG DISTANCE COLLECT CALL.

Presidents of Rwanda, Burundi killed in crash

By ANDREW KATELL
Associated Press

UNITED NATIONS
The presidents of Rwanda and Burundi were killed Wednesday in a plane crash near the airport in Rwanda's capital. Rwandan diplomats charged the plane had been shot down.

Presidents Juvenal Habyarimana of Rwanda and Cyprian Ntaryamira of Burundi had been in Tanzania for a

meeting of east-central African leaders seeking ways to end ethnic violence in the two countries.

Rwanda and Burundi have been wracked by bloodletting between the rival Hutu and Tutsi ethnic groups.

The plane went down while approaching the airport in Kigali, capital of Rwanda, according to Chinmaya Gharekhan of India, a special political adviser to U.N. Secretary-General Boutros

Boutros-Ghali.

The French Embassy in Kigali confirmed both presidents were killed in the crash. About 10 people were aboard and there were no survivors, the embassy said. Witnesses heard heavy-weapons fire around the airport shortly before the crash.

Rwanda's U.N. ambassador, Jean Damascene Bizimana, said the Security Council the crash was not an accident but an assassination. He said the plane was hit by rocket fire, but did

not say who attacked.

Francois Ngarukintwali, the Rwandan ambassador in Brussels, Belgium, quoted the chief of staff of the Rwandan cabinet, Enoch Ruhigira, as saying that the plane was attacked.

"It was shot down. It's true. It burned," Ngarukintwali told The Associated Press, adding he could not confirm the deaths.

The Belgian news agency Belga quoted Ngarukintwali as

saying that the plane was a Mystere-Falcon belonging to Habyarimana.

The African leaders had met Wednesday to seek a regional approach to end tensions in Burundi and Rwanda.

Although the Tutsi make up only 15 percent of Burundi's population, they controlled the country until President Melchior Ndadaye — a Hutu — won the Central African nation's first democratic election last June.

The Fourth Freedom Forum and the

Joan B. Kroc Institute for International Peace Studies
Invite you to attend:

BOMBS, CARROTS, AND STICKS

Economic Sanctions and Nuclear Non-Proliferation

April 8, 9, and 10, 1994

Registration begins at 3:00 p.m. in the Hesburgh Center Lobby

Conference presentations take place at the Center for Continuing Education

CONFERENCE SCHEDULE

Friday, April 8

7:00 p.m.

Center for Continuing Education (CCE)
Auditorium

CONFERENCE OPENING-

Plenary Session

"Proliferation and the New Nuclear
Danger"

John Holum, Director, U.S. Arms Control
and Disarmament Agency

Saturday, April 9

9:00 a.m.

CCE Auditorium
Panel Presentation

Moderated by Professor

"The Sanctions Instrument and
its Relevance to Non-
Proliferation"

Raimo Väyrynen, Director, Joan B. Kroc
Institute for International Peace
Studies, University of Notre Dame

Margaret Doxey, author of *Economic
Sanctions and International Enforcement*

10:30 a.m.

Lobby, Main Level, CCE
Coffee Break

10:45 a.m.

CCE Auditorium
Panel Presentation

"Export Controls and Non-
Proliferation Policy"

Randy Rydell, Committee on
Governmental Affairs, U.S. Senate
Victor Mizin, Director, Department of
Export Controls and Non-
Proliferation, Russian Ministry of
Foreign Affairs, Moscow, Russia

12:30 p.m.

Center Dining Area, Lower Level, CCE
Luncheon and Keynote Address

"Dismantling the Soviet Nuclear
Arsenal"

James Goodby, U.S. Ambassador for the
Safe and Secure Dismantlement of
Nuclear Weapons

2:30 p.m.

CCE Auditorium

Panel Presentation

"Initiatives by National and Multilateral
Lending Institutions"

Nicole Ball, Overseas Development
Council, expert on initiatives by lend-
ing institutions

Klemens van de Sand, Director,
Department of Development
Planning and Donor Coordination,
Ministry for Economic Cooperation
and Development, Germany

Katsuhiko Oku, First Secretary, Economics
Section, Embassy of Japan

4:15 p.m.

Lobby, Main Level, CCE
Coffee Break

4:30 p.m.

CCE Auditorium
Keynote Address

"Lessons of the United Nations Weapons
Monitoring and Destruction Mission
in Iraq"

David Kay, Former head of the IAEA
Weapons Inspection Team in Iraq

6:30-7:00 p.m.

CCE Lobby
Reception

Sunday, April 10

8:00 a.m.

Central Dining Area, Lower Level, CCE
Continental Breakfast

8:30 a.m.

CCE Auditorium
Panel Discussion

"A Report on the prospect of Sanctions
Against North Korea"

Rev. Paul Kim, Executive Director, Korea
Church Coalition for Peace, Justice,
and Reunification

Susan Chodakewitz, Senior Policy Analyst,
Defense Policy Center, Meridian
Corporation

9:45 a.m.

Lobby, Main Level, CCE
Coffee Break

10:00 p.m.

CCE Auditorium
Panel Presentation

"The Prospects for Carrots and Sticks in
South Asia"

Neeraj Kaushal, Visiting Fellow, Program
in Arms Control, Disarmament, and
International Security, University of
Illinois at Urbana-Champaign

Amitabh Mattoo, Assistant Editor, *The
Independent*, New Delhi, India;
Visiting Fellow, Joan B. Kroc
Institute, University of Notre Dame
Haider Rizvi, Journalist, *Daily DAWN*,
Islamabad Bureau, Islamabad,
Pakistan; Visiting Fellow, Joan B.
Kroc Institute, University of Notre
Dame

11:45 a.m.

Adjourn

Workers exposed to radiation

Associated Press

IDAHO FALLS, Idaho

At least 19 workers were slightly contaminated by radiation accidentally released at the Idaho National Engineering Laboratory.

Thirty-four others will be examined.

The worst contamination found so far was just 2 millirems, spokesman John Walsh said Wednesday, two days after the leak. A chest X-ray gives a radiation dose of about 40 millirems, and a cross-country airline flight about 5 millirems.

"So you can see this is a very small dose," Walsh said.

The U.S. Department of Energy was testing 34 other people who were near the accident but farther away than the contaminated workers. Six workers tested were not contaminated.

The accident occurred at the Advanced Test Reactor, which has been shut for several weeks for maintenance.

Radiation was released while workers were cutting a nuclear reactor control rod under water, Walsh said. The saw either slipped or gave off an electrical arc, causing radioactive particles to break loose and become airborne. Workers were evacuated.

"The particles may have been encapsulated in hydrogen bubbles produced in the water by the cutting, and that might have allowed them to escape into the air," Walsh said.

The reactor can produce high-energy neutrons used to bombard materials being tested for the Navy and to simulate in a few months how the materials will perform over 20 or 30 years.

It also produces types of radioactive cobalt and iridium isotopes used for medical treatment and for non-destructive testing of industrial materials.

Walsh said the maintenance work, which involves changing major components of the reactor, has been postponed while the accident is investigated.

\$3.75 ALL SHOWS BEFORE 6 PM

MOVIES! SCOTTSDALE 6-291-4583

Guarding Trees (PG13) 1:45, 4:15, 7:00, 9:30
Milked Gun 33 (PG13) 12:30, 2:45, 5:15, 7:45
Ace Ventura (PG13) 12:45, 3:00, 5:30, 8:00
02: Mighty Ducks 2 (PG) 1:00, 4:00, 6:45, 9:15
Major League 2 (PG) 1:15, 4:30, 7:30, 10:00
The Paper (R) 1:30, 4:45, 7:15, 9:45
Greedy (PG13) 10:00

TOWN & COUNTRY • 259-9090

Thumbelina (G) 4:30, 6:30, 8:45
Mrs. Doubtfire (PG13) 4:15, 7:00, 9:45
Jimmy Hollywood (R) 5:00, 7:30, 10:00

VIEWPOINT

page 10

Thursday, April 7, 1994

THE OBSERVER

NOTRE DAME OFFICE: P.O. Box Q, Notre Dame, IN 46556 (219) 631-7471
SAINT MARY'S OFFICE: 309 Haggard, Notre Dame, IN 46556 (219) 284-5365

1994-95 General Board

Editor-in-Chief
Jake Peters

Managing Editor
John Lucas

Business Manager
Joseph Riley

News Editor Sarah Doran
Viewpoint Editor Suzanne Fry
Sports Editor George Dohrmann
Accent Editor Mary Good
Photo Editor Scott Mendenhall
Saint Mary's Editor Elizabeth Regan
Advertising Manager Eric Lorge
Ad Design Manager Ryan Maylayter
Production Manager Jacqueline Moser
Systems Manager Sean Gallavan
Marketing Director Tom Lillig
Controller Kristen Martina

The Observer is the independent newspaper published by the students of the University of Notre Dame du Lac and Saint Mary's College. It does not necessarily reflect the policies of the administration of either institution. The news is reported as accurately and objectively as possible. Unsigned editorials represent the opinion of the majority of the Editor-in-Chief, Managing Editor, News Editor, Viewpoint Editor, Accent Editor, Photo Editor, Sports Editor, and Saint Mary's Editor. Commentaries, letters and Inside Columns present the views of the authors, and not necessarily those of The Observer. Viewpoint space is available to all members of the Notre Dame/Saint Mary's community and to all readers. The free expression of varying opinions through letters is encouraged.

Observer Phone Lines

Editor-in-Chief	631-4542	Business Office	631-5313
Managing Editor/Viewpoint	631-4541	Advertising	631-6900/8840
Sports	631-4543	Systems/Marketing Dept.	631-8839
News/Photo	631-5323	Office Manager	631-7471
Accent/Saint Mary's	631-4540	Fax	631-6927
Day Editor/Production	631-5303	E-Mail	Observer.Viewpoint.1@nd.edu
General Information	631-7471	Unix	observer@grumpy.helios.nd.edu

LETTERS TO THE EDITOR

Police respond to complaint

Dear Editor:

This letter is addressed to Messrs. Flynn and Hungeling:

I am in receipt of your letter of March 18th regarding the events which had taken place at the Lafayette Square Apartments. The letter also contained your combined opinions of the incident, as well as, your opinion of the motivations of this Department.

In your opinion, the students and the Police Department are once again at odds. Every time something happens it is attributed to the unprofessional conduct of the members of this Department and to some type of self-imagined grand scheme to embarrass or discriminate Notre Dame students. I have yet to hear you attribute any of these problems to the irresponsible and sometimes illegal conduct of a few students.

It seems that the only action that would be acceptable to this very small number of students and their spokesperson would be for the Police Department to totally ignore their activities. You and I both know that will not happen.

I seem to recall that you and I have had this very same discussion on previous occasions.

You and I both know that the gathering of March 17th was not a harmless series of individual parties. It was a mass open house with a \$10.00 admittance fee, which generated a substantial amount of funds.

The South Bend Police Department did not plan the SUDS raid of March 17th. The raid was conceived and executed by another law enforcement agency. The South Bend Police Department provided additional manpower per request, by way

of a mutual aid agreement.

The enforcement actions taken (arrests and citations) were for violations of State Law and not local Ordinances. As such, all fines, with the exception of \$3.75, revert to the State of Indiana. State Law mandates that \$3.75 of each fine be used for police training or equipment. Therefore, it is highly unlikely that the raid of March 17th was motivated by the desire to raise revenue.

I am well aware of the contributions that the students make to this Community, just as I hope you recognize the benefits and services that the Community provides the stu-

dents. In addition, you are well aware of my willingness and eagerness to work with you, the Student Government and all students to make your time in this Community an enjoyable and meaningful experience.

You closed your letter with a demand for respect. I will close this letter with a demand for respect for the integrity of our neighborhoods and the Laws of the State of Indiana and for the Ordinances of the City of South Bend.

RONALD MARCINIAK
Chief of Police
South Bend

Columnist bases death penalty views on myth

Dear Editor:

In her article last Wednesday ("Death penalty unfair to all," The Observer, March 30, 1994) Kirsten Dunne argues that the death penalty law is unfair. She inferred numerous myths, and misconceptions as the basis for arguments in support of the death penalty.

To begin with, most people, regardless of what side of the issue they support, are not in favor of taking a human life or contemplate taking a human life based on emotional and "retributive urges." Having said that I suggest Miss Dunne attempt to separate herself from those same urges she claims are used by those in favor of the death penalty.

Miss Dunne completely ignores the rights of the victim (or victims), their families, and society. In certain situations justice can be tough, and in this case justice can appear harsh and unfair. This can obviously trigger many emotional arguments, and points of view.

Nonetheless, the tough decisions have to be made. The death penalty is not intended to deter people from committing murder, etc. (if it did it does not work). The intent of the death penalty is to administer proportional justice on a case by case basis as determined by a court of law. If the crime (murder, rape, treason, drug-dealing/pushing) is so heinous, the justice should be applied proportional to that crime. Miss Dunne further states that the death penalty is unconstitutional, an argument that has not stood-up in the Supreme

Court time and time again.

Finally, she infers that only "bad" Catholics would be for the death penalty. If that were the case then at least half the University would fall into that category. Furthermore, I can unquestionably support an absolute right to life, and still agree without feeling any moral conflict of interest. I also

The intent of the death penalty is to administer proportional justice on a case by case basis as determined by a court of law. If the crime is so heinous, the justice should be applied proportional to that crime.

take issue with her comparison of the right to life debate, and the Death penalty (both issues are completely different, and should not be argued/debated together).

Talk about retributive, sympathetic, and emotional urges, I suggest Miss Dunne carefully examine her arguments, and only use the "empirical data" she so proudly professes as her basis for opposition. Her essay is more of the same "opposition for the sake of opposition" only adds to the problem, not to the solution.

P.J. FERRARO
Major, USMC
NROTC

DOONESBURY

GARRY TRUDEAU QUOTE OF THE DAY

"I simply ignored an axiom."

—Albert Einstein
on relativity
(Attrib.)

MUSIC REVIEW

ROB ADAMS

MILLA

SHE CAN SING, TOO

Model proves she is not just another pretty face

By ROB ADAMS
Music Critic

To dismiss the talent of Milla Jovovich as a songwriter and singer simply because she is a famous model would be a grave mistake.

The 18-year old London resident of Ukrainian descent began to appear on magazine covers at the age of 11, but has made a smooth transition to the music scene with her debut release, "The Divine Comedy."

Filled with lush, atmospheric vignettes, the album creates a living existence of Milla's dark poetry, which she decided to put to music just a year ago.

Dealing with the myths and legends of love is no easy task, but Milla does not seem to notice. Her only fault as a vocalist may be trying too hard, which really does not hurt the music at all; set on melancholy meadows, its melodramatism embraces Milla's voice and raises it to the intense level necessary to support such a thespian style of delivery.

The epitome of all this action is exemplified on "Gentleman who Fell," a lovelorn tale of suffering and loss. Milla's soulful moans are wedged in between dramatic string arrangements. Powerful keyboard highs,

matched with the quick acoustic guitars flow underneath the heights reached by Milla's vocals, like a stream through the world she's created.

Milla's tattered English accent barely slips into her songs, but when it surfaces it only serves to expand her chords as the awkward approaches to the language give it an accidental fresh and vibrant tone.

"Bang Your Head" features three different percussionists, highlighting its role in the song and conjuring a Peter Gabriel-esque vision.

Milla's background vocals rise and fall sporadically, wrapping around fabulous dream-provoking keyboard arrangements.

Both "Bang Your Head" and the psychedelic "Ruby Lane" revolve around the tug-of-war nature of the afterlife and recall the album's cover, which stars Milla in a lavish painting between heaven and hell, reaching up, but being held down.

"Charlie" and its anecdotal quality hinge upon its theme of an abuser of drugs, lost beyond his control; careful, clever mandolin and guitar arrangements

spice up the story. "Reeling, spinning out of lies/Daisy vision in your eyes/Boat is sinking someone cries/You have left me to surmise/Your surprise," Milla hums.

"The Alien Song (For Those Who Listen)" captures the raw yet ethereal quality of Milla's voice. Through the song's mournful texture, her cry for help is delicately cushioned in layers of bass and slow, trippy groove.

Obsession seeps into the passionate "Reaching From Nowhere" which sheds its skin as it reaches a vivid climax and explodes into the first chorus with intense melody.

One listen to The Divine Comedy is all it takes to understand why Milla has made the move to music and why she has been contracted to make five more albums.

By fusing the range of Kate Bush, the power of Annie Lennox, and the surreal qualities of Enya, Milla's voice proves how real her songs are and can be heard all along the far-off land she has sculpted.

Rob's Rating:
★★★★★
(out of five)

Extra, Extra Students in 'Rudy' relive the memories

By TANYA KRYWARUCZENKO
Associate Accent Editor

"Rudy" was a movie about believing in dreams which helped big-screen hopes come true for four students.

For some Notre Dame and Saint Mary's students the 1992 filming of "Rudy" on campus was not just a chance to see Sean Astin walking around Notre Dame or the chance to see South Dining Hall with a real movie crew inside it. Some students had the unique opportunity to make their big-screen debuts as extras in "Rudy."

Notre Dame Junior Mary Heather Parch, signed up to be an extra because she thought it would be fun. She was chosen to be in the close-up scene of the stadium crowd at Rudy's big game against Georgia Tech.

Parch explained that there weren't any rehearsals for her scene prior to the day of filming. The actual filming of her scene was after the last home football game in November and took close to twelve hours, according to Parch.

"It was also extremely cold out when they filmed it and I wasn't really dressed for the weather, because we had to dress in outfits from the 1970's," Parch said.

Although it took twelve hours to film the scene, it was only in the movie for a couple of minutes. "It was hard to tell how long my scene was when it finally showed up in the film," said Parch. She explained that her scene was spliced in with the shots taken during half-time of last year's Boston College game.

"I didn't expect to see myself on the screen, but it was enough to be a part of it. My favorite part of being an extra was seeing how they actually make a movie," she said.

Saint Mary's Sophomore Lucy Ferber also thought being an extra would be an interesting experience. So she signed up to be in the stands for the stadium scene, but ended up being a booster on the field.

"I thought it would be fun to be in a movie because you do not get the opportunity to do it very often," she said. "I liked drama in high school and I wanted to get a behind the scenes look of what happens in movies."

Ferber and her roommate actually have the same role in the film. She took Leanne Jones' place when she could not make the filming.

"Since we both have red hair and look alike, I was chosen to replace her," Ferber said. "And, in the final movie scene, my roommate isn't shown in the scene, but I am."

Notre Dame Junior Kendra Combe applied to be an extra, but never thought that she would actually get a part.

"I did it because my friends were doing it and they kept saying that it was free money," Combe said. "I made \$100 for

really just standing around in the scene."

Combe was chosen to be an extra in the Corby's scene. However, preparing for and shooting the scene took almost seventeen hours.

She said it was also hot in Corby's. She also explained that in order to further create a bar atmosphere, the extras who normally smoked were given cigarettes.

However, every time the filming was stopped, the extras had to be given new cigarettes and had to relight so the cigarette was at the exact same point when they had stopped filming, for consistency. "By the end of the day, the smoke began to get to me."

"In the movie, my version where I was close to the bar was cut," she said. "I was so upset because people would have gotten a good view of me in the movie." However, she could see herself in the bar background.

Combe said she enjoyed her experiences as being an extra. "It was a new experience and I also got to meet a lot of new people on campus, whom I'm friends with now," she said.

Notre Dame freshman Jen Sutton was still a senior at Saint Joseph's High School when they were looking for extras, but saw the ad in a local paper and decided to sign up.

"I thought it would be an interesting experience because I've always been interested in theater," Sutton said. "Also, nothing much goes on in South Bend and this sounded really unique."

Sutton was chosen to be in a dining room scene and the scene in front of Lyons Hall when Rudy talks to a girl on a bicycle.

Sutton said she especially remembers her costumes she had to wear. "I looked like my mother did in the '70s—with blue eye shadow, these five-inch high-heeled boots and tight bell-bottoms," she said.

She also was able to meet Astin. "He's very nice and a sweetheart."

Sutton said that she remembers anxiously waiting to see if her scene would be in the movie. It did and lasts about 30 seconds. She said she can see the back of her head in the movie.

"It was kind of nice to see myself in the movie because not everyone gets the chance to be in a movie," Sutton said. "I can tell my kids I was in 'Rudy' and I'll always be able to show people I was in it."

"I've only seen the movie once, but I'm going to buy a copy of it when it comes out and I'm going to see it this weekend," she said.

Rudy will be showing on campus this weekend, April 8 and 9 at 8:00 p.m. and 10:30 p.m. in Cushing Auditorium. Admission is \$2.

Officials curbing cocaine use in horses Tennis

Associated Press

CHICAGO
The Illinois Racing Board is taking extreme measures to eliminate the use of cocaine to stimulate race horses.

The Racing Board ordered mandatory pre-race saliva tests for all horses at Illinois tracks because traces of cocaine were found in the mouths of 32 race horses.

Authorities also have ordered several thoroughbred trainers and four harness trainers suspended and fined because cocaine was detected in horses they handled. At least nine other harness trainers have been fined \$500 each.

"This is a significant problem,

and the board is taking extreme measures because we want to nip this in the bud," Racing Board executive director Joseph Sinopoli said Wednesday. "We do not have a substantial history of cocaine doping — only four or five cases in recent years, with 11,000 races a year — and we don't want to have one now."

The effort to stamp out the doping expanded Wednesday when stewards at Sportsman's Park handed out fines to four more owner-trainers and suspended three of them.

Jere Smith Jr., Alan Crocker and Gerald Butler each were fined \$500 and suspended for 30 days, the stewards said. The fourth owner-trainer, Michael

Tammaro, was fined \$500.

The stimulant was discovered during spot checks of the horses' tongue ties, which are cloth bands used to keep the animals' tongues from rolling back into their throats during races.

Among 222 tongue ties tested for cocaine, 32 tested positive, Sinopoli said. The positive tests were on thoroughbred horses from Sportsman's Park and harness horses from Hawthorne, Maywood and Fairmont Park.

"We started testing the tongue ties for cocaine Jan. 20 after we got word from Canadian authorities in Alberta that cocaine was showing up in horses there," Sinopoli said. "We also had four cocaine posi-

tives in post-race urine tests on harness horses."

Among those suspended Tuesday was Jere R. Smith Sr., the second-leading trainer at Sportsman's Park with 15 winners. Smith was suspended for 30 days and fined \$500 after his horses tested positive three times, Sinopoli said.

Smith denied any connection with the drug.

"I've never been near any cocaine and plan to fight this deal to the limit," Smith said. "I would never jeopardize my position as one of the leading trainers and use cocaine."

Thoroughbred trainers Charles Bettis, Tom Tomillo and Darren Heinrich also were fined \$500 each.

continued from page 20

freshman Erin Gowen.

"Lisa and Erin were hurt by ankle and knee injuries against Clemson, and weren't able to play against Georgia," said Louderback. "Luckily, we have a lot of talented players who were able to step up and take their places."

Louderback was especially pleased with his team's performance against top-ranked Georgia.

"I thought we played real well against Georgia," he said. "Again, there were a lot of tight matches that could have gone either way. I definitely think we could beat Georgia on another day."

"(Senior) Christy Faustman lost a real tough, three-set match, and Wendy played tough against a girl (Angelia Lettiere) who has been ranked first nationally at different times in the year," he continued.

Assistant Georgia coach Mark Guilbeau was also impressed by the Irish performance.

"These are the type of matches we want to play," said Guilbeau. "They forced us to play at our highest level."

The Irish will try to bounce back this weekend as they face 28th-ranked Tennessee at home on Sunday.

"These last four matches are key matches," said Louderback. "We've had a lot of good wins against top teams, but we have to keep it up."

To change this losing trend, Notre Dame will again need these same netters to step up. For, as the Irish have discovered, one serve or volley could determine the ending of another David-Goliath story.

Dudley trying to do double duty for Buckeyes

By RUSTY MILLER

Associated Press

COLUMBUS, Ohio
For most of the 90 or so hopefuls going through spring football drills at the Woody Hayes Athletic Center, the 15 practices will offer a chance to show what they can do.

But for Rickey Dudley, they present a window into what he used to do.

Dudley, a starter and co-captain on Ohio State's basketball team, began spring workouts Tuesday with the Buckeye football program.

"Basically, these three weeks are more of me learning and getting the feeling back for football," Dudley said. "If in three weeks I can get that feeling back, if I work hard enough in the summer, no telling what

might happen later on."

Dudley, a starter in 21 games as the basketball team went 13-16, averaged 3.5 points and 3.8 rebounds a game. But now he considers himself a football player first.

"It's pretty much that I've committed to football more than basketball," said the 6-foot-7, 235-pound power forward-turned-tight end. "Right now my main focus is football. That's why I'm here."

He doesn't come to the gridiron as a rookie; he was all-state in football and basketball back in high school.

"He's an athlete; you don't have to be very smart to figure that out," Ohio State football coach John Cooper said. "Obviously he can catch the ball, he's got good hands."

Tight ends coach Lee Owens

said, "The thing you worry about with a guy like Rickey is he hasn't played football for a while. But if you're a player like he was in high school, and if you had that aggressive attitude and the physicalness to make contact, naturally that's something you're going to take with you."

When Dudley was recruited out of Henderson, Texas, he was the reigning Class 4A player of the year in football. Many recruiters told him his future was football, but he said he liked basketball better.

He played basketball for a year at a military school prior to his three seasons on the court at Ohio State.

Dudley decided to give football a shot soon after the basketball season ended. Was it because

he wanted to find out how good he could be in football? Or was it because his future in basketball, where he was a solid defensive player but rough on offense, was limited?

"I felt basketball was where I was happy. Of course, I was happy. I don't have a problem with basketball. It's just that at this time I'm ready to play football to see how I do," Dudley said.

Ohio State basketball coach Randy Ayers said, "He felt he had to see if he could handle the situation. But to give it a legitimate shot, he had to be in spring drills."

The dalliance with football will severely hamper Dudley's contributions to an already depleted basketball team. He intends to stay with the football team through the season.

Classifieds

The Observer accepts classifieds every business day from 8 a.m. to 3 p.m. at the Notre Dame office, 314 LaFortune and from 12 p.m. to 3 p.m. at 309 Haggard College Center. Deadline for next-day classifieds is 3 p.m. All classifieds must be prepaid. The charge is 2 cents per character per day, including all spaces.

NOTICES

TROOP NOTRE DAME

Dancers Needed for St. Ed's Carnival!

Meeting: Tues, 4-12
@ Rock 219 8 pm

\$\$ FOR BOOKS @ PANDORA'S everyday but sunday until 5:30pm 233-2342 ND ave & Howard

Applications for

SOPHOMORE CLASS COUNCIL (Class of '97)

are available in the Student Government Office!

April 1-8
All applications due the 8th.

Questions? Call John x1975

LOST & FOUND

FOUND: long gold necklace with small crucifix pendant. Found in Debartolo student/faculty meeting room 158. Call 4-1675 to claim.

* FOUND BOOK *
"PEACEWORKS"
found in B1 lot behind the Univ. Club call#8210 to claim

****Found - Cassette Tape****
I found a 'greatest hits' tape Friday night in the faculty parking lot in front of Stepan. It was in a Camelot Music bag. Call me and identify the lame artist on the tape and I may give it back to you, along with a lecture on music.
Ryan — 288-3952

Help!!! A purple Columbia jacket was taken from 126 Debartolo on March 28 and I'm very cold. I am offering a reward for its return or the return of my glasses. Please call Sean at 631-8839 to claim your reward.
\$

Found - Gold Bracelet at The Village Landing on Friday March 25. Call to identify @ x0915. Ask for Ryan.

FOUND: Black Casio Watch on 4/4/94 in front of Fisher/Pangborn on the quad. If it is yours call Erika at 4-4059.

Lost: Gold Bracelet
A men's gold, rope chain bracelet was lost somewhere on campus. If found, please call Keith @ 4-1824.

WANTED

Looking for 1 or 2 roommates for fall semester 1994.

I currently have a 2 bedroom/2 bathroom apartment (with washer and dryer) at The Pointe. I also have living room, dining room, and kitchen furniture.

Rent is approximately \$640, to be split 2 or 3 ways.

Call Whitney at 288-5205.

\$750/wk. Alaska fisheries this summer. Maritime Services 1-208-860-0219

Summer Resort Jobs - Earn to \$12/hr. + tips. Locations include: Hawaii, Florida, Rocky Mountains, Alaska, New England, etc. for details call: 1-800-807-5950 ext. R5584.

CRUISE SHIPS HIRING - Earn up to \$2000+/mo. on cruise ships or land-tour companies. World travel. Summer & full-time employment available. No exp necessary. For info call 1-206-634-0468 ext. C5584

Companions for summer trans-US bike tour 273-6109

GOLF COURSE NEEDS HARD- WORKING, CONSCIENTIOUS, EARLY RISERS FOR SEASONAL EMPLOYMENT. 45 HRS/WEEK. EXP. PREF. GOLF PRIVIL. 287-1996.

Are you INTERNING or WORKING in WASHINGTON DC this summer? 2 females are looking for roommates or info on housing/apartments. Call Kelly x4270

ALASKA FISHERIES SUMMER EMPLOYMENT. EARN UP TO \$15,000 THIS SUMMER IN CANNERIES, PROCESSORS, ETC. MALE/FEMALE. NO EXPER. NECESSARY. ROOM/BOARD TRAVEL OFTEN PROVIDED! GUARANTEED SUCCESS! (919)929-4398 ext A29.

ALASKA SUMMER EMPLOYMENT - Earn up to \$8,000+ in two months. Room & Board! Transportation! Male or Female. No experience necessary! Call (206)545-4155 ext A5584

CO-ED SUMMER CAMP IN MAINE seeks staff from 6-17 to 8-21 to teach athletics, tennis, ropes courses, rock climbing, backpacking, swimming, fishing, sailing, waterskiing, performing arts and many more. Age 20+. Contact Camp Wekeela's winter office at 1-800-959-3177.

FOR RENT

BED 'N BREAKFAST HOMES-ND/SMC EVENTS (219)291-7153

COLLEGE PARK CONDOMINIUMS

-1/4 mile from library
-New appliances
-2 bedrooms, 2 bathrooms
-Washer & Dryer units
-Large closets
-Covered parking
-Security System
-Large balconies
Units now available—
\$660 per month.....Going Quickly!!
*****CALL: 272-0691*****

Attn Seniors Move from Dorms to Wrigleyville, avail May 1 for 1 yr lease- Large 3 BR in graystone two flat, new kitchen with DW, & disposal. New bath, easy street parking, close to el. W/D included. Louis '84 1080/mo 312/472-7775

1, 2, & 3 BEDROOM HOMES. NEAR CAMPUS. AVAILABLE NOW & FALL. STARTING AT \$225. MO. GILLIS PROPERTIES. 272-6306

Don't delay! Call today! Reserve your Hertz Penske truck now to make your move home this summer easier. Ask for Kelly or Judie at 291-1414 to help you schedule your move.

FOR SALE

MOVING SALE!! White leather couch w/ Q-size fold-out bed, home-entertainment center, coffee table, Q-size bed, dresser/mirror, night stand, high-boy dresser, glass/iron table w/ chairs & more! Call 273-1984.

'91 Red Mercury Capri Convertible. 33K, Power locks, AM/FM Cassette A/C. Call 233-5773.

1985 Ford LTD White 96k mi. new battery \$1200, 277-7405

QUEEN box springs excellent quality, like new! \$100 or best offer. call heather, 234-2846.

Acoustic guitar \$190 X2289

IMMACULATE 2 BDRM HOME NEAR CAMPUS. \$29,900. GILLIS REALTY 272-6306, 232-1466

College Park Condos 2BR, 2 Bath, w/ appliances \$59,900. Send info to P.O. Box 4075, South Bend, IN 46634

LOFT AVAILABLE: Builder's Square kit, call to arrange for storage 2448

'85 Alfa Romeo Spider Convert., 5-speed, \$2,900. Call 277-3068

TICKETS

HELPII! I need extra grad. tix call PIER 273-4909

PERSONAL

We are a young white Christian couple in their thirties, who live far away from the busy city life on 2000 acres. Tremendous amount of love is waiting for the special child we look forward to adopting. Call Brent or Tina at 1-800-206-7727.

*****KATHARSIS*****
APRIL 15&16 at CHEERS on 31 in Roseland. APRIL 29 at Midway Tavern (MARTHA'S). DON'T miss out. Fun starts at 10. For more information on gigs and parties call 237-9702. Ask for LENNY.
*****KATHARSIS*****

Loving couple longs to share our lives and love with your newborn. we know you don't have an easy choice, but our home will provide your baby a future of love, happiness and security. Call Susan & Jim 219 289-4412

Want to go to Miami, OH this weekend? Call Meg 4-2117

I'm sick of sittin' around here Tryin' to write this book. I need a love reaction. Come on baby please give me just one look.

ROB- Have you decided to return to campus yet or are you still basking in the sun in some foreign land? Just wondering if you've left for good or if you're ever returning to the snow covered South Bend!! Love, Melanie

Do you have Thur - 3/31 Letterman w/ Madonna on tape? If so, please call 284-5065, also would like Fri. 4/1.

BOOKSTORE XXIII:

Be a part of the ACTION!! Contact John Neal @ 271-1706 or Mike Hanley @ x1175 to be

Schlage, My White T-shirt or Little Rabbit Fufu gets his head bitten off.

ATTENTION ND/SMC BALLROOM DANCE CLUB MEMBERS: Class this Thursday is at Lori's house. Meet at the LIBRARY CIRCLE at 7:45 and we will carpool. Ques? Call Laurie 4-3490.

Future Castle Point Renters: don't get an apartment with a loft if you've got a selfish roommate living in it!!!!

Pittsburgh, Lemieux skate past Devils

Associated Press

PITTSBURGH

Mario Lemieux wants opposing teams to leave him alone. The New Jersey Devils complied.

Lemieux shrugged off a fine and warning from the NHL to score two goals with an assist and lead the Pittsburgh Penguins to a 3-1 win over the Devils on Wednesday night.

Earlier Wednesday, Lemieux was fined \$500 and warned for his outburst against referee Kerry Fraser in Monday's game against Tampa Bay. The incident earned him 22 penalty minutes, including his third career game misconduct. Lemieux also criticized NHL officiating in interviews Tuesday.

NHL disciplinarian Brian Burke stopped in Pittsburgh on his way to the west coast and met with Lemieux on Tuesday. While Lemieux got the fine and warning, he also got a chance to air his views about the clutch-and-grab style and heard the league's explanation.

"Mr. Burke was real understanding of my situation and

obviously real concerned with the league and what's been happening the last couple years," Lemieux said. "I think they understand they have to open up the game a little more. Sometimes it's not the referee's fault, it's just the system that they're in."

The Penguins have won four consecutive games for the first time this season and the Devils have their first three-game losing streak.

Devils coach Jacques Lemaire traced this defeat to his team's willingness to meet Lemieux's hands-off policy. Lemieux was alone for one-on-one confrontations with goalie Martin Brodeur and won both.

"You can't leave him alone with the puck," Lemaire said. "He knows what to do with it. He has great hands. Two things can happen: either the goalie makes a great save or it's in the net."

Lemieux scored for Pittsburgh on a power play 21 seconds into the second period. He took Kevin Stevens' pass at the side of the net and lifted the puck over Brodeur.

The Penguins have 99 points

Tommy Albelin and New Jersey fell to Pittsburgh last night.

AP File Photo

and three more games to get the second 100-point season in team history.

"We're playing real well the last three or four games," Lemieux said. "We played real

tight tonight, real well defensively, and we want to continue that."

Lemieux scored a similar goal at even strength at 16:43 of the second.

Lou Holtz

speaking on

"How to Achieve Success"

Thursday, April 7th
7:30 p.m. — Stepan Center

Admission is free!

Sponsored by office of Student Activities

SPORTS BRIEFS

RecSports is offering IH team tennis with the deadline being April 7. Captains' meeting for this will be at 5 p.m. on the same date in the JACC Auditorium.

RecSports is re-offering IH men's 12" softball as a 16-team double elimination tournament with the deadline being April 7. Captains' meeting for this will be at 5:30 p.m. in the JACC Auditorium on the same date. All dorms may have one team in the tournament and off-campus may only have three teams (the first three that sign-up). You may start submitting, or re-submitting, teams on Wed. Mar. 30 at 10 a.m. The tournament will be played on April 16 and 17. If your dorm decides not to have a team please call our office at 1-6100.

Irish Ice: All players who were involved and have not picked up jerseys must pick them up by April 16. Any questions, call Rob at x1950.

Fisher Regatta: There will be a mandatory captains meeting Thursday, April 14, at 5:30 pm at Montgomery Theater in LaFortune. New entries are always welcome. If there are any questions, call Rob at x1950 or Dan at x1955.

Bookstore Basketball XXIII: Anyone interested in being a referee for the Bookstore Basketball Tournament please contact John Neal at 271-1706 or Mike Hanley at x1175 by Tuesday April 12th.

Women's Lacrosse will have mandatory practices Friday April 8 and Saturday April 9 at 4 pm at Stepan. Come rain or shine. Questions, call Allison at x2377 or Molly at 273-6539.

Aerobic Instructors are needed for the 1994-95 school year. If you have experience in Step Aerobics, High or Low Intensity Aerobics, Water Aerobics, or other disciplines and would like to teach classes for RecSports, call 631-5100 for an application. Tryouts will be on April 15th.

Aerobic Tryouts will be conducted on Friday, April 15th, at 3:30 pm in Gym 1 of the JACC. Men and women interested in auditioning for Aerobic teaching positions next year should complete an application form in the RecSports Office prior to the Tryouts. Call 631-5100 for more information.

RecSports will be offering a Weekend Racquetball Tournament on Friday, April 8, and Saturday, April 9. T-Shirts will be awarded to all participants and refreshments will be served. Bring your own racquet and balls will be provided. There will be men's and women's divisions along with a \$6 fee. Register in advance at RecSports—deadline is Thursday, April 7. For more information call RecSports at 1-6100.

The "Spring Fling" 5K & 10K runs plus 1 mile walk will be held on Saturday, April 9, at 11 am at Stepan Center road. Student and staff divisions with t-shirts awarded to all finishers. Register in advance at RecSports—\$3 in advance, \$5 day of race. Sponsored by RecSports and Notre Dame Food Services with all proceeds to benefit Christmas in April.

Chicago takes one from Toronto, Red Sox nip Tigers

Associated Press

Robin Ventura and Darrin Jackson each homered twice — with Ventura hitting his fifth career grand slam — and the Chicago White Sox routed the Toronto Blue Jays 9-2 Wednesday night.

Chicago hit five home runs as it beat Toronto following consecutive losses to the Blue Jays in the season's first two games. Ventura twice touched off consecutive home-run bursts, first in the fourth against Pat Hentgen when Dan Pasqua followed.

Jackson pinch hit for Pasqua following Ventura's grand slam off Paul Spoljaric in the seventh and homered, then hit another in the eighth off Scott Brow.

Wilson Alvarez (1-0) won his eighth consecutive regular-season decision, his ninth overall including a victory in Game 3 of the AL playoffs against Toronto. He allowed one run and four hits in seven innings, struck out four and walked three.

John Olerud led off the fifth with a home run for Toronto, and the Blue Jays got another run in the eighth on a passed ball by Mike LaValliere with Roberto Alomar on third.

Hentgen, who allowed three runs and six hits in six innings, fell behind on Frank Thomas' RBI single in the third.

Angels 4, Twins 1

John Dopson, unwanted in the offseason after losing his last six decisions in 1993, pitched seven innings of four-hit ball Wednesday night and the California Angels beat the Minnesota Twins 4-1.

Damion Easley hit a first-row home run in the fourth inning, and Bo Jackson singled home an eighth-inning run for the Angels, who have opened the season with two victories over the Twins.

It was the first win since last July 8 for Dopson, who went 7-11 for Boston last season and drew little interest on the free-agent market. California signed the 30-year-old right-hander to

a minor-league contract and he made the club in spring training, gaining a \$400,000, one-year deal.

He struck out seven and walked four before Joe Grahe relieved. Grahe gave up Kent Hrbek's eighth-inning RBI single but went on to gain his first save.

Twins starter Jim Deshaies lost despite allowing only one run on six hits over seven innings.

With one out in the fourth, Easley lofted a fly that left fielder Alex Cole momentarily lost in the lights. Cole spotted the ball, sprinted back to the fence, leaped and just missed the catch as the ball settled into the front row of seats.

It might not have been a homer in previous seasons, when a 6-foot-high plexiglas wall sat atop the left-field fence.

Tim Salmon then walked and went to third on Chili Davis' double, bringing up Jackson. After chasing a high, outside pitch for strike three, Jackson snapped the bat in half over his right knee.

Jackson struck out twice and also was thrown out after trying to stretch a bloop double into a triple. But he got rid of his frustrations when his two-out single off Carl Willis scored Salmon.

After Hrbek's single made it 2-1, the Angels got two runs in the ninth off Mark Guthrie when Gary DiSarcina hit an RBI double and scored on a wild pitch.

Red Sox 5, Tigers 4

Two games into the season, the unbeaten Boston Red Sox have some instant heroes: three newcomers and a seven-year veteran who can't figure out why he was a villain.

Dave Valle got the winning two-run triple in his second game with the team, and Ricky Trlicek got the win in his first appearance as the Red Sox beat the Detroit Tigers 5-4 Wednesday.

Otis Nixon, a free agent from

Atlanta, was the star of Monday's season-opening 9-8 victory, scoring the decisive run and making a brilliant running catch.

"Hopefully, that's why they brought us here," said Valle, a free agent from Seattle, "to do the things that we do to help a ballclub win."

Mike Greenwell has helped Boston win a lot of games but was booed Monday when he went hitless and failed to catch a ball as he crashed into the wall. He was cheered Wednesday when his three-run homer in the fourth tied the score 3-3.

He pumped his fists as he rounded the bases but denied the homer felt better because of the booing.

"You want to get that first hit behind you. I want to get us back in the ballgame," he said. "The quicker this (booing) becomes a non-issue, I think the better for the ballclub. ... I just don't understand it."

Detroit threatened in the fifth with runners on first and second and one out when Trlicek, claimed on waivers last Friday from the Los Angeles Dodgers, replaced starter Frank Viola.

He struck out Travis Fryman and Alan Trammell. He started the sixth by striking out Mickey Tettleton, then got Danny Bautista on a popup and Chad Kreuter on a groundout.

"We played together last year in L.A.," Detroit's Eric Davis said. "He has a good sinker and slider. He isn't scared of anyone."

"I was pretty pumped up out there," said Trlicek, who retired all five batters he faced.

AP File Photo
Mike Greenwell overcame the boos of Boston fans to hit a three-run home run, lifting the Red Sox to a 5-4 victory over the Tigers.

Spring Fling

5K & 10K RUNS
PLUS
1 MILE WALK

SATURDAY, APRIL 9, 11:00 AM

AT STEPAN CENTER ROAD

T-SHIRTS TO ALL FINISHERS
REGISTER IN ADVANCE AT RECSPORTS
\$3.00 IN ADVANCE \$5.00 DAY OF RACE
STUDENT AND STAFF DIVISIONS

ALL PROCEEDS TO BENEFIT
CHRISTMAS IN APRIL

SPONSORED BY

SCREAMIN', WAILIN', AND FAST FINGERS ...

THE
COLLEGIATE JAZZ FESTIVAL...

COMING APRIL 8TH AND 9TH
TO STEPAN CENTER...

FRIDAY & SATURDAY NIGHT - 7:30 PM
SATURDAY AFTERNOON - 1:00 PM

TICKET PRICES:

FRIDAY NIGHT
SATURDAY AFTERNOON
SATURDAY NIGHT
ALL SESSION PASS

REGULAR
ADMISSION

\$10
\$5
\$8
\$15

ND/SMC/HC
STUDENTS

\$4
\$2
\$3
\$5

Notre Dame Communication and Theatre presents

YOU CAN'T TAKE IT WITH YOU

by Moss Hart and George S. Kaufman

A Pulitzer Prize Winning Comedy

Directed by Rev. David Garrick, C.S.C.

In Washington Hall...

Wednesday, April 13 at 8:10 p.m.
Thursday, April 14 at 8:10 p.m.
Friday, April 15 at 8:10 p.m.
Saturday, April 16 at 8:10 p.m.
Sunday, April 17 at 2:30 p.m.

Tickets: \$7 reserved. Student and senior citizen discounts available
Wednesday, Thursday and Sunday. MasterCard/Visa orders: 631-8128

Dibble injured, could miss three months

By JOE KAY
Associated Press

CINCINNATI
Manager Davey Johnson isn't surprised that Rob Dibble needs shoulder surgery. He suspected all along that something was seriously wrong with the Cincinnati Reds' closer.

A medical exam Tuesday found an injury to Dibble's rotator cuff. Dr. James Andrews will operate sometime next week in Birmingham, Ala., to determine the extent of the injury and fix it.

The ballclub says Dibble could be lost for three months. Trainer Greg Lynn said there's no way of knowing how long he'll be out until Andrews find out how severely Dibble is hurt.

Dibble struggled to find his fastball and his control this spring, but insisted nothing was physically wrong with him. A magnetic resonance imaging

test March 21 found no serious injury to the shoulder. Johnson didn't believe the test results.

"You just flat-out know there's a problem," Johnson said Wednesday. "I don't need an MRI. I don't need all that fancy stuff. I knew there was a problem."

It was evident in Dibble's numbers this spring. Instead of a 99 mph fastball, he struggled at times to hit 90. Instead of throwing strikes, he walked nine in 8 2-3 innings, and threw 22 balls out of 28 pitches in his final performance last week. The Reds put him on the disabled list the next day.

The state of Dibble's arm became a wedge between the manager and the closer. Dibble bristled when Johnson insisted he pitch in an intrasquad game to test the shoulder, then get the MRI. They were cool towards each other in their statements to the media.

Cincinnati pitcher Rob Dibble may miss up to three months because of a rotator cuff injury. He will undergo surgery next week.

Mets win third straight

By RICK GANO
Associated Press

CHICAGO
What's this? The New York Mets, losers of 103 games a year ago, unbeaten and in first place?

"I don't think you can set up the victory parade for anything yet. A series doesn't make a year. But we came to play in very difficult weather. We took it to the other guys," Mets manager Dallas Green said after Wednesday's 4-1 victory completed a three-game sweep of the Chicago Cubs.

It was the first time the Mets had ever swept a three-game set on the road to open the season, and they're 3-0 for the first time since 1987. Including last season, they've won nine straight.

"We're catching the baseball. That's something we haven't done the last two years. And we have the right blend of guys," said third baseman Bobby Bonilla, who made an excruciating catch of one line drive on a freezing day and also had a key single in a three-run sixth inning.

"We also made some big moves, getting (Jose) Vizcaino and (David) Segui," Bonilla said.

Bobby Jones allowed five hits in seven innings for the Mets in 35-degree temperatures. A northerly wind at 20 mph blowing from left to right made it even worse.

"I just tried to get the ball over the plate as best as I could," Jones said.

The Mets managed only three hits and didn't have any off former Minnesota starter Willie Banks for the first 5 2-3 innings. The Cubs are now 0-3 for the first time since 1983 when they started 0-6.

Vizcaino, a former Cub, ended Banks' no-hit bid with one out in the sixth when he hit a line drive down the first-base line that went off Steve Buechele's glove for a double.

David Segui then walked and Vizcaino took third when Joe Orsulak grounded to first and the Cubs just missed turning a double play. Bonilla followed with a single that put the Mets ahead 2-0.

A wild pitch moved the runners up, and Jeff Kent hit a two-run single that finished Banks, who allowed three earned runs, four hits and struck out six in his NL debut.

Cubs starters have given up 15 earned runs in 12 innings.

"The hit Vizcaino got bothered me because I threw him a curve ball instead of throwing a fastball or changeup which I struck him out on the first two times he was up," Banks said.

"If Buechele hangs on to the ball hit by Vizcaino instead of having it go off his glove, it's a different story," Cubs manager Tom Trebelhorn said.

TICKETS ON SALE TODAY!

Melissa Etheridge
LIVE
WITH SPECIAL GUEST
Matthew Sweet
ME

Good seats
still available!

Thurs., April 14 ■ 8 pm
Morris Civic Auditorium

Tickets available at the Morris Civic Auditorium Box Office, all usual Ticket Outlets or charge by phone:
219/235-9190 or 800-537-6415

UNIVERSITY OF NOTRE DAME
WOMEN'S BASKETBALL
AWARDS BANQUET

Sunday, April 17, 1994

JOYCE ATHLETIC AND CONVOCATION CENTER
MONOGRAM ROOM
2:00 P.M.

Enter Gate 1 \$15.00

Please RSVP by April 13

DART				ARCH	543	04	3376	ENGL	453	01	2798	MUS	220	01	3635
CLASSES THAT WILL REOPEN AT 7:00 P.M. 4/7/94				ARCH	565	01	3365	ENGL	468B	01	3799	MUS	226	01	1932
				BA	391	01	1030	GEOS	141L	05	4016	MUS	228	01	3623
				BA	391	02	0928	GOVT	242T	01	3515	PHIL	246	01	2015
GOVT 243T 07 3533 HIST 453A 01 3595 PHIL 261 02 0653				BIOS	344L	04	0630	GOVT	242T	04	3518	PHIL	247	01	3642
				BIOS	401	01	1645	GOVT	243T	07	3533	PHIL	261	01	2016
				BIOS	401L	02	3198	GOVT	301	01	3965	PHIL	261	02	0653
CLOSED COURSES AS OF 7:00 P.M. 4/6/94				BIOS	521	01	3206	GOVT	325	01	3876	PHIL	265	01	2017
				CHEG	459	02	1302	HESB	491	01	3884	PSY	453	01	0310
				COCT	441	01	3466	HIST	354A	01	3587	PSY	462	01	3979
ACCT 475 01 1060 ACCT 475 04 2534 ACCT 479 01 1064				COMM	103	01	9701	HIST	453A	01	3595	PSY	470	01	3674
				COMM	103	05	9705	HIST	456A	01	3597	PSY	487A	01	3676
				COMM	103	09	9709	HIST	458A	01	2873	PSY	487C	01	3678
AFAM 401 01 3377 AMST 319E 02 3864 AMST 382H 01 3867				COMM	300	16	9716	HIST	471A	01	3599	RLST	240	50	9550
				COMM	303	18	9718	HIST	474A	01	2686	ROFR	435	01	3689
				COMM	308	20	9720	HIST	486A	01	3603	ROSP	435	01	3689
AMST 387H 01 2684 AMST 456H 01 3869 ANTH 386 01 3388				COMM	308	22	9722	HIST	486A	01	3603	SOC	401	01	3917
				COMM	308	22	9722	HIST	493	01	3604	SOC	452	01	3718
				COMM	384	28	9728	IIPS	420	01	3930	SOC	454	01	2718
ANTH 390 01 3390 ARCH 543 03 0935				ENGL	399A	01	2797	IIPS	471	01	2757	STV	454	01	2718
				ENGL	409	01	3787	MARK	476	01	1753	THEO	253	01	1003
				ENGL	415C	01	3791	MGT	240	04	1878	THEO	265	01	1002
				ENGL	428C	01	3794	MGT	240	06	1879	THEO	287	01	3744
												THTR	276	54	9754

Miller could be new Cinderella at Augusta

By DENNE H. FREEMAN
Associated Press

AUGUSTA, Ga. Johnny Miller is at Augusta National Golf Club for the first time in seven years. No pressure. No expectations. Just like at Pebble Beach in February.

What happened at Pebble Beach in the annual Pro-Am clambake was nothing short of a golfing miracle. The headlines said it all: A 46-year-old announcer for NBC who also makes a strong living endorsing Callaway clubs conquered his putting jitters long enough to win his 24th PGA Tour victory.

Miller, who retired after he won the 1987 AT&T Pro-Am at Pebble Beach, had started playing golf again at the behest of his 13-year-old son, Todd.

"It was for the purest of reasons I started playing again," Miller said. "I started playing for fun. Todd wanted me to start going around with him."

Miller earned an invitation to the Masters with his Pebble Beach triumph and he's here although he fears the slick greens "will kick my butt."

"I'm playing pretty good golf but it doesn't matter," Miller said. "I'm here for fun. And it's been fun driving up Magnolia Lane again."

Whatever happens, the way Miller sees it, he will at least be

low announcer.

"I really don't have any great expectations, but you never know," Miller said.

Miller has come ever so close to winning the coveted green jacket.

He was a shot behind Jack Nicklaus in 1975. Miller missed a makeable 20-foot putt on the 72nd green that would have sent them into a playoff.

Miller also was second in 1981 behind Tom Watson despite a final round 68. In 1971, he was second to Charles Coody.

Miller has won two majors, the 1976 British Open and the 1973 British Open.

However, he knows the hills of Augusta National won't be kind to his gimpy legs this week.

"My legs got so sore in practice rounds on Monday I decided to play the little par-3 course," Miller said. "I was the only guy out there on Tuesday. What does that tell you?"

Miller said sometimes he misses being on tour but adds "I probably get more minutes on television than Greg Norman. The biggest thing in announcing is that I see the best players and my brain has just been sucking all that up. Announcing has kept me mentally sharp."

The 58th Masters

1994 Augusta National

April 7-10, 1994
Augusta, Georgia

Scorecard

Hole	Par	Yards	Hole	Par	Yards
1	4	400	10	4	485
2	5	555	11	4	455
3	4	360	12	3	155
4	3	205	13	5	485
5	4	435	14	4	405
6	3	180	15	5	500
7	4	360	16	3	170
8	5	535	17	4	400
9	4	435	18	4	405
OUT	36	3,465	IN	36	3,460
			TOTAL	72	6,925

Past Champs

Year	Winner	Score
1983	Seve Ballesteros	275
1984	Ben Crenshaw	276
1985	Bernhard Langer	282
1986	Jack Nicklaus	280
1987	Larry Mize*	279
1988	Sandy Lyle	281
1989	Nick Faldo*	283
1990	Nick Faldo*	278
1991	Ian Woosnam	277
1992	Fred Couples	275
1993	Bernhard Langer	277

* Won in playoffs

Source: The World Atlas of Golf Courses, Augusta National G.C.

AP/Ed De Gasero

TEACHING AND RESEARCH ABROAD!!!

Announcing The Fulbright Competition for 1995-96.

All freshmen, sophomores and juniors interested in Graduate Study Abroad, don't miss the informational meeting with Professor A. James McAdams on Wednesday evening,

April 13, 1994 at 7:00 pm in room 131 DeBartolo

HAPPY
BIRTHDAY
FREAK!

CATERING SHIFT SIGN UPS FOR GRADUATION

SHIFT SIGN UPS BEGIN ON:
Sunday, April 10, 1994
9:00 am - 5:00 pm
Monday, April 11, 1994
4:00 pm - 9:00 pm

SIGN UPS WILL CONTINUE TUESDAYS THRU
FRIDAYS (10:00 AM - 5:00 PM) UNTIL
POSITIONS ARE FILLED

Catering Employment Office
Lower Level - South Dining Hall

Hey Sophomores! Get involved with Your JPW

Applications for the JPW
Executive Committee available at
LaFortune Information Desk.
Due by Wednesday, April 13!

Daly needs mental, physical strength

By TIM DAHLBERG
Associated Press

AUGUSTA, Ga. On the strength of his game alone, a case could easily be made for John Daly to win the Masters. He putts Augusta National's treacherous greens well enough and simply overpowers the par-5 holes with his length.

But that may not be enough in a tournament that also rewards experience and mental toughness, two attributes that Daly again this week showed he may be lacking.

Daly, in a playful mood to start a practice round Tuesday, grew increasingly frustrated with his errant shots before finally storming off the

course on the eighth hole.

Daly, who just finished a four-month tour suspension for his propensity to leave the course without finishing, returned Wednesday to play the back nine with Fuzzy Zoeller and Mike Standly. He then made a beeline out of Augusta National without offering any insight on the state of his game.

Daly's practice woes followed two miserable tournament outings coming into the Masters during which he missed both cuts and averaged 77.8 strokes in four rounds.

"He was not hitting it well the front nine," said Zoeller, who was left to explain his playing partner's abrupt departure on Tuesday.

Greg Norman is a favorite in The Masters, which begins tomorrow. AP File Photo

Shark to test waters at Augusta

By RON SIRAK
Associated Press

AUGUSTA, Ga. Greg Norman is playing golf with the cool confidence of a kung-fu master. And that, along with a more compact swing, could finally give him his first Masters title.

That is if he gets through Thursday's opening round, a day on which he has all but played himself out of contention several times here.

"I feel very happy with the way I am right now," Norman said Wednesday. And it was quite clear he meant that his head was as solid as his game.

"I'm working harder now than I did in my mid 20s, not only physically but mentally" he said. "I had to do what I needed to do" to once again become one of the best golfers in the world.

And he found his focus in a strange place.

"There are a lot of similarities between martial arts and golf," the British Open champion said. "Mind control."

He said he is currently reading a book called "Zen and the Martial Arts."

Whatever he has found and wherever he has found it, Norman will need it Thursday.

Norman hasn't broken 70 in the first round since 1981, his first Masters. In his 13 starts at Augusta, he has had nine first-rounds of 73 or higher, twice shooting 78. From 1986-89, Norman finished second, second, fifth and third and only once did he shoot lower than 73 in the opening round.

"I just haven't played well in the first round," he said. "I don't know the reason why."

Norman, who blew away the field with a 24-under-par destruction of Sawgrass at The Players Championship two weeks ago, will have plenty of competition in the field of 59 Americans and 27 foreign players.

Fuzzy Zoeller, who won here in 1979 and is coming off three consecutive second-place finishes this season, says the guys to watch include Ben Crenshaw, John Daly, Tom Kite, Nick Faldo, Ian Woosnam, defending champion Bernhard Langer, Norman and "an old gray-haired man named Raymond Floyd."

And of course Zoeller.

"I feel good," said Zoeller, 42, who has not won a tournament since 1986. "Hey, I've been playing well. It's no secret. I like my chances. I think I know the course."

Price of Zimbabwe has won 12 international events in less than 18 months, including the Honda Classic last month and the 1992 PGA. He says of the other majors, "I want them badly; very, very badly."

Faldo, the two-time Masters champion who has won three British Open titles, is also feeling confident. "Every part of my game is where I want it to be," he said.

But no one is as confident as Norman.

This Weekend in Notre Dame Sports *Let's Go Irish!*

NOTRE DAME BASEBALL

4/7 - 7 p.m. NOTRE DAME vs. TOLEDO

4/8 - 7 p.m. NOTRE DAME vs. XAVIER

4/9 - 5 p.m. NOTRE DAME vs. XAVIER(2)

4/10 - 1 p.m. NOTRE DAME vs. XAVIER

ECK STADIUM

NOTRE DAME MEN'S TENNIS

4/9 - 1 p.m. NOTRE DAME vs. MIAMI(FL)

4/10 - 11:30 a.m. NOTRE DAME vs. MINNESOTA

ECK PAVILION/COURTNEY COURTS

NOTRE DAME LACROSSE

4/9 - 2 p.m. NOTRE DAME vs. ADELPHI

FREE ADMISSION - CARTIER FIELD

NOTRE DAME WOMEN'S TENNIS

4/10 - 5 p.m. NOTRE DAME vs. TENNESSEE

FREE ADMISSION - ECK PAVILION

The University of Notre Dame
Department of Music presents

AURÉOLE

flute, violin & harp ensemble

winners of the
1989 Fischhoff Chamber Music Competition

performing music of
Sir Arnold Bax, Harald Genzmer
Maurice Ravel and Claude Debussy

Sunday, April 10, 1994
2:00 p.m.

Annenberg Auditorium, The Snite Museum of Art
\$5 - General Admission, \$2 - Students & Senior Citizens

BUGHAUS

ALUMNI
SENIOR
CLUB

Great Specials!

"Come check out Bughaus'
new set of originals
and cover material"

Thursday Night 10:30PM

Wright leaves Clemson for NBA

Associated Press

CLEMSON, S.C. Clemson center Sharone Wright, saying it is time to move on, announced Wednesday he will forgo his senior season and enter the NBA draft.

"For personal and financial reasons, I felt like I have done well here, and I think I was maturing enough to go," he said. "I was growing in the sense of being a man, and I think that's a time when you're able to go."

The 6-foot-11, 260 pound junior from Macon, Ga., said he began thinking about going pro at the beginning of the season.

"Our schedule wasn't a cakewalk and I was averaging about 22 (points) a game," he said. "That was before the double-teams came and the triple-teams came. ... That's when I started thinking about it."

Wright averaged 15.4 points and 10.6 rebounds this season. He also led the Tigers with 99 blocks.

"Coach (Cliff) Ellis told me that he thought it would be a good decision because he thought I was ready," Wright said. "He's been with the me the past three years, and he knew what type of person I was. He's seen me grow."

Ellis said NBA scouts project Wright likely will be selected between fourth and 10th overall in the May 23 draft. Ellis left Clemson after the Tigers' appearance in the NIT and was hired as Auburn's coach Tuesday.

"If you're in the top 15, you have to look at it," Ellis said. "I can't make that decision for anyone, but any person in the top 15 has to look at it."

Rick Barnes, Clemson's new coach, said Tuesday he had met with Wright and discussed the possibility of turning pro.

"I think he's going to do what's best for him," Barnes said.

"If it is best for him and his family to go to the NBA this year, then we are behind him," Barnes said. "If he

comes back to Clemson next year because he is not satisfied with his draft position, then we will welcome him back and do what we can to prepare him for the beginning of his pro career the following season."

Under a new NBA rule, underclassmen can declare for the NBA draft and return to college. If the player is drafted and returns to school, the same team retains the rights to him for another year.

Wright said he plans to continue his education.

"It will take a long process, but I made some promises to people I care about, like my grandmother and mother," he said.

With Wright gone, more pressure is expected on Devin Gray, if he can continue to play after an apparent heart attack Monday night. Gray's condition was upgraded to fair condition Wednesday at Greenville Memorial Hospital.

He was scheduled to undergo a test Thursday to determine the extent and cause of his heart problems, the school said.

Belles' softball on road

By JENNIFER LEWIS

Saint Mary's Sports Editor

The Saint Mary's softball team, boasting a ten-game win streak, will be on the road to take on Manchester this afternoon at 3:00. With a victory, the Belles will set a new school record for consecutive wins.

"Manchester is always a tough team," said Senior Laura Litcher. "Hopefully we will rise up to the challenge."

According to freshman Gretchen Moore, the team is getting stronger both offensively and defensively. The Belles have been working hard

on their fielding skills in an effort to catch up to their stellar offensive power to create a more balanced squad.

"We have tried to pick up our intensity level in practice with hope that it will increase the intensity in the actual game," continued Litcher.

Sara Miller and Laura Richter are the two strong hitters to watch this afternoon. They have both been hitting extremely well in practice and have been hitting individual season highs.

"The next few games are supposed to be the important ones for us," said Moore.

Bookstore

continued from page 20

they'll bring the Dead if we win this thing."

My favorite names that make you wonder what the qualifications for censorship were are: "Snatch the Rebound, Muff the Pass" and "5 guys that only shoot when they're in the box."

Along those same lines are the names which make you wonder what they actually censored: "My girl can't wrestle,

but you should see her box" and "Dickens's Cider."

There are those names which I like, but don't fit into a catchy category including "Five Beavers who know a lot about wood," "A wet, naked, dancing monchichi," "We're not getting balder, we're just getting more head," and "Five guys that share a thighmaster."

Finally, the name that gets my vote for the best of 1994 is "5 mountain climbers who scaled Nancy Kerrigan's teeth," just because she has no personality.

CAMPUS MINISTRY...

...CONSIDERATIONS

Ordinations this Saturday

Ten young men of the Congregation of Holy Cross will be ordained priests this Saturday at 1:30 PM in the Basilica of the Sacred Heart, here on campus. If you think you want to attend, you better get there early to get a seat.

I went to my first ordination 24 years ago, because a great guy named Tom Oddo was one of those being ordained (along with Monk Malloy, Ollie Williams, Jack Lahey, Frank Quinlivan and others.) Oddo, Lahey, and Malloy had all lived that year as deacons in the new dorms of Flanner and Grace, and Oddo was our instructor in sophomore theology. We loved the guy. His class was exciting and relevant, challenging and clarifying. In the wild times of protest against the Vietnam war, he gave us moral categories and vocabulary to test and express our opinions. In the delicate moments of personal relationships, he gave us guidelines for behavior and potential growth. Grateful to this teacher and friend, my whole crowd decided to return early from Spring Break and go to this man's ordination. In our typical Notre Dame Eucharistic attire -sweatshirts and blue jeans - we proudly claimed the Domeside front pews of Sacred Heart Church, and waited to see what they would do to make our good friend into a priest.

The ushers quickly made us all move along, telling us they needed those seats for somebody's family. We figured they didn't like our clothes. From far, far behind the altar, we never saw a thing and joked about being tossed out of the wedding feast, though we remained happy for our friend on his big day. His first Mass in the Flanner Pit the next night turned out to be actually more our style anyway.

In the years since, I have gone to a lot of ordinations, including my own. I remember the long, slow entrance procession, winding through the very crowded church. Every direction I turned it seemed I saw another old friend or a member of my extended family. By the time we arrived at the big altar, I felt chosen. It was as if every face had said to me, do this for us. Baptize our babies, hear our confessions, pray over our graves. I felt ordained. The rest of the ceremony was epilogue for me, some of it painful.

My favorite theology prof had written me a warm note of congratulations that said he would be unable to attend that day because he was unwilling to affirm our church's refusal to ordain married men and all women. My best woman friend of the time had sent me a note of similar sentiments. I thought of both of them throughout the afternoon. Later, as the long line of priests began to pass by and lay their hands upon my head, joining the bishop in the ancient sign of ordination, I started to cry. After knowing the sentiments of my friends, the symbol felt just a little too much like a closed club sharing power. I wanted to jump up and run out into the church and tell the old people and the little kids, please put your hands on my head, so everyone will know why I am doing this. I know the ten men who will be ordained this weekend. I know why they are doing this. These guys want to serve the church. They want to help us all be honest and free and in love with God. They want to teach about justice and hope. Their image of leadership is Jesus on His knees washing the feet of His followers. Their image of Church is the grand wedding feast where all are heartily welcomed, most especially the lonely, the poor, the abused and the

disregarded - even women, and those in sweatshirts and jeans. They are talented and well-trained for what they will do; they are focused on the future and ready to take risks. They are humble.

The priesthood in our day has taken a pretty good public beating. Images of scandal make a lot of people cynical about motivation. Questions of justice make feminists righteous critics of structural sin. Attitudes towards power tempt all of us to wonder sometimes if the Church is really showing the true face of Jesus to the world.

This weekend busloads of relatives and friends will come to South Bend to say thank you to God for the lives of their sons and brothers and to ask the Holy Spirit to guide these men in their service to us all. They know the hearts and lives of these men and they choose them for this work. They pray for them that these priests may be Christ-like leaders for us all.

May God who has begun this good work in them, bring it to completion.

Tom McDermott, C.S.C.

WEEKEND PRESIDERS AT SACRED HEART BASILICA

Sat. April 9	5:00 p.m.	Rev. Thomas O'Meara, O.P.
Sun. April 10	10:00 a.m.	Rev. Robert Dowd, C.S.C.
	11:45 a.m.	Rev. David Schidler, C.S.C.

SCRIPTURE READINGS FOR THIS COMING SUNDAY

1ST READING	Acts 4: 32-35
2ND READING	1 John 5: 1-6
GOSPEL	John 20: 19-31

SPELUNKER

HAVING CAPTURED ALMOST THE ENTIRE SPELUNKER CAST, THE ENEMA ENGAGES IN SOME PLOT ADVANCING EXPOSITION...

MY PLAN NEARS FRUITION

WITH YOU AS MY CAPTIVES I CAN LURE HANK RIGHT TO MY DOORSTEP.

THEN I SHALL ENACT MY DIABOLICAL PLAN TO MAKE HANK FEEL REALLY BAD ABOUT HIMSELF.

ooo. THAT IS DIA BOUCAL.

CAREFUL, COW-BOY OR HE'LL HURT OUR FEELINGS NEXT.

FOOLS! YOU DARE MOCK THE ENEMA?

JAY HOSLER

THE FAR SIDE

GARY LARSON

Suddenly, the door was kicked open, and with nostrils flaring and manes flying, wild horses dragged Sam away.

CALVIN AND HOBBS

I SURE LIKE CHOCOLATE FROSTED SUGAR BOMBS! LOOK HOW BROWN THE MILK GETS!

UGH.

WANT TO SEE SOMETHING WEIRD? LOOK AT THE NUTRITIONAL INFORMATION ON THE BACK PANEL.

WOW. 100% OF THE DAILY RECOMMENDED ALLOWANCE OF CAFFEINE!

HEY LOOK! YOU CAN SEND AWAY FOR A CHOCOLATE FROSTED SUGAR BOMBS "BUZZY THE HUMMINGBIRD" DOLL!

BILL WATTERSON

FOUR FOOD GROUPS OF THE APOCALYPSE

DAVE KELLETT

CROSSWORD

ACROSS
1 Fight locale
6 Rhyme scheme
10 Fitzgerald specialty
14 Lonesome George
15 Third Vice President
16 Nope
17 Of one of the senses
18 Neck of the woods
19 Linger
20 Hot stuff
22 No contest, e.g.
23 NASA affirmative
24 Suitor
26 Man with a horn

30 Can't stand
32 Hideouts
33 Untrustworthy sort
34 Former nuclear agcy.
37 Being broadcast
38 The Rumba King
39 Colleague of Scotty and Spock
40 Road material
41 Showed the world
42 Keepers of the flame
43 Obsolete typewriter accessory
45 Memorable shepherd

DOWN
1 Arab nobles
2 Lopsided win
3 Iberian river
4 "Hud" star
5 Attentive
6 By surprise
7 Ambience
8 ——— Rabbit
9 Pentagon pooh-bah
10 Inferior
11 Hot stuff
12 Isherwood collaborator
13 "Take ——— Train"
21 ——— to mention
25 Taipan frypan
26 Like crazy
27 Superboy's girlfriend
28 Hot stuff

46 Public fuss
47 "—— you!"
48 Congressional caucus
49 Hot stuff
56 Coin in the Trevi
57 Nobelst Wiesel
58 Herbert Hoover, by birth
59 Reckons
60 Hirschfeld's daughter
61 ———garde
62 Letter closing
63 Lincoln in-law
64 Actress Evelyn

ANSWER TO PREVIOUS PUZZLE

SWAP	SHAMS	SCAM
AIDA	PIXEL	TATA
PRESTIDIGITATOR		
SENTINEL	PRISMS	
OVER	SKID	
PETROL	TUNS	ASP
AXIAL	ARNO	ALTA
PARLIAMENTARIAN		
ALEE	TONY	SMELT
LTD	STUD	OPINES
TIER	ODES	
SADISM	SPECTRAL	
PLENIPOTENTIARY		
OLEG	TRANS	CUME
TYPE	SENSE	ELYS

1	2	3	4	5	6	7	8	9	10	11	12	13
14					15				16			
17					18				19			
20					21				22			
				23				24	25			
26	27	28	29			30	31					
32					33				34	35	36	
37					38				39			
40				41					42			
		43	44					45				
	46						47					
48					49	50	51		52	53	54	55
56					57				58			
59					60				61			
62					63				64			

Puzzle by Stanley Newman

29 Sportscaster Cross	42 Apple Computer co-founder	51 Barnum's soprano
30 Hot stuff	44 Slant differently	52 Robert Indiana painting
31 Bit of wampum	45 Spelldown	53 On vacation
33 Beyond question	46 Bad news on Wall Street	54 It's blowin' in the wind
35 Sommer of the screen	47 Place	55 Some carpenters
36 Zodiacal border	48 Give away	
38 Window type	50 Miscellany	
39 Sample soup		
41 Outlawry		

Get answers to any three clues by touch-tone phone: 1-900-420-5656 (75¢ each minute).

OF INTEREST

A booklet titled, "Social Concerns Courses with Experimental Learning Opportunities for Fall 1994-1995" is now available to all interested students and faculty members at the Center for Social Concerns and in the Library Office of Campus Ministry.

Thomas Melady will hold a lecture, "The United States and the Vatican in World Affairs: An Evaluation" today at 4:15 p.m. in C-103 Hesburgh Center for International Studies.

The Alumni Association is now accepting job applications for Reunion '94 (June 2- June 5). Applications are available in Room 201, Main Building. Photo I.D. and social security card or birth certificate will be required. The deadline May 15, 1994.

An Irish Guard informational meeting concerning fall tryouts will be on Sunday, April 10 at 7 pm in Planner's lobby. Any questions? Call Dan #1527.

'94 Graduates: A map of the USA is posted on the clipboards down in Career and Placement to help you find that apartment/ house mate you may be looking for when you finally make that move into the real world. Stop down now to get your name on the listing and then check back often for additions.

Business juniors are strongly encouraged to begin their resume preparation by attending a Resume Writing Lab (using Resume Expert Plus) from 3:30 to 5:00 pm on Thursday, April 7 in 228 DeBartolo. On-computer assistance and suggestions for writing, formatting, and customizing your resume and completing required search codes. Start now and turn in for inclusion on our database for employment referrals and resume books. Advance sign-up recommended by calling 5200.

Tabula Rasa will be at the Acoustic Cafe tonight from 9-10.

DINING HALL

Notre Dame Tortellini Soup Southern Fried Chicken Broccoli Spears	Saint Mary's For menu information, call 284-4500.
---	---

Tonight: Acoustic Cafe
Featuring...Tabula Rasa
9-10pm
Open Mike 10pm-???
Free Coffee

Knute Rockne:
All-American
8pm & 10:30pm
in The Montgomery Theatre
Admission \$1

Sophomore Holyn Lord was the only winner for the Irish in their match against Clemson.

The Observer/ Jake Peters

Women's tennis can't pull upsets

By KATE CRISHAM
Sports Writer

In the drama-filled world of collegiate tennis, the 13th-ranked Notre Dame women's tennis team has found itself playing a "David" role of sorts this season.

But this weekend, the "Goliath" teams of Clemson and Georgia proved too powerful for the tenacious Irish.

The Irish were defeated 5-1 by 17th-ranked Clemson on Saturday, before being handed a 6-1 loss by top-ranked Georgia on Tuesday. But, according to head coach Jay Louderback, the matches were much closer than the scores indicate.

"We played real well against both Clemson and Georgia," said Louderback. "Against Clemson, we had three three-set matches, which were all very close."

So far this season, the Irish have suffered such traditional tennis powers as Arizona and

Brigham Young, compiled a 6-3 record against top-25 teams, and finished fifth at the prestigious National Indoors Tournament. All this has allowed them to achieve their highest ITA ranking in the program's history.

However, this incredible feat was slightly marred by the performances turned in by Notre Dame's opponents this weekend.

Sophomore Holyn Lord provided the sole win for the Irish against the Tigers, defeating Janice Durden 6-3, 6-4. In number-one singles, 13th-ranked sophomore Wendy Crabtree was defeated by 30th-ranked Boba Tzvetkova 5-7, 2-6, while Laura Schwab lost a hard-fought match to Jan Barrett 3-6, 6-4, 3-6.

The biggest casualty of the Clemson match for the Irish were the injuries suffered by senior captain Lisa Tholen and

see TENNIS / page 12

JOCK STRIP

Names mark true Bookstore spirit

It's that time of year again. All around campus, people are hooping it up. And that means it's time for the only thing I write that everyone seems to like.

It's the third annual Bookstore names column, and this year, there are so many good ones to choose from.

And the winners are...

Jenny Marten

Everyone knows that the real Notre Dame basketball team struggled a bit this year and the two names that best capture the spirit of the team are "Our Chances of the Slimmer Than Matt Gotsch" and "We don't mind losing to girls, but please not the Ross's."

Poor John Kruk...a little medical problem and he becomes the subject of more Bookstore names than the aforementioned Ross brothers. By far, the most tasteless of the Kruk names include: "Hillary and 4 other guys with more balls than John Kruk," "John Kruk's Ball Club," and "Tonya Harding, one short nut; John Kruk, one nut short."

Since Bookstore is unique to Notre Dame, it's not that unusual that some names are unique to the situation here on campus. All our state school

friends could never understand these names: "Knick Knack Patty Whacked Naugh's Bone," "Why won't security let students on campus when any axe murderer with a pizza sign on their car can get on?," and "We're willing to trade looks for a morally casual attitude."

Along the same lines are two names that reflect the attitude of students towards the unwanted crashers of the St. Patrick's Day party, "Just like the South Bend Police Dept., we're not here to beat the hell out of you for no good reason" and "Dogs that bite cops."

The best John Bobbitt name: "John Wayne Bobbitt and 4 other guys who never cared for Edward Scissorhands."

As always, the casual reader does not understand most of the names, but my favorite names that you'd think are hysterical if you knew the story include: "Vanna and the Dirty Christian Road Warriors" and "Nonchalant Vomit."

Then of course there are those names which we'd all love to see paired against our team like "We weren't bad in eighth grade," "The Flab Five," and "We're as good as a bye."

The "Why don't you beat that Dead horse a little more Award" goes to Dave Hungeling's team, "5 guys who say

see BOOKSTORE / page 18

Irish hope for better weather

By JENNY MARTEN
Senior Sports Writer

After the Miami series last weekend, the Notre Dame baseball team (8-7) was looking at seven games in the next six days. Mother Nature is lightening the work load with the second cancellation in as many days due to inclement weather.

Last night's contest against Illinois was canceled because of low temperatures and the Irish are hoping it will warm up for tonight's game against Toledo.

"We need to play games," said Irish coach Pat Murphy. "We didn't do a very good job this weekend. We know we were capable of beating Miami. We were too tense. We won't be that tense again."

The Irish looked relaxed while scoring three runs in the first inning of Tuesday's snowed out game with Bowling Green, and the team is looking to continue its offensive production against Toledo (10-9).

Toledo brings a senior-dominated team that has the ability to generate some offense of its own, but Notre Dame is hoping its own hitters will be ready.

Leading the way with a team-high .418 average, senior third baseman Matt Haas should provide a steady bat for the Irish against the seniors of Toledo. Haas was named Midwestern Collegiate Conference Player of the Week for his 2-for-3 performance

The Observer/ John Bingham

Weather permitting, the Irish and coach Pat Murphy will face Toledo.

against Indiana and his 4-for-10 showing in the Miami series last week.

Other hitters who are expected to be big contributors are sophomore first baseman Robbie Kent and junior shortstop Paul Failla. Kent has a hit in 14 of Notre Dame's first 15 games while scoring at least one run in 10 of those games,

while Failla led the Irish in the first game of the Miami series with a 3-for-4 outing, including a two-run homer.

In the outfield, the probable starters are either sophomore Mark Mapes or sophomore Rowan Richards in left field, and freshman Scott Sollmann or junior Robbie Birk in centerfield.

Getting Closer . . .

Minnesota's Kirby Puckett got his 1,998th hit yesterday. But the Twins still lost to California 4-1.

See page 14

Rained out

Due to the inclement conditions, yesterday's baseball and softball games were cancelled.